NASA TECHNICAL NOTE NASA TN D-6697 6.1 LOAN COPY: RETURI AFWL (DO U L) KIRTLAND AFB, N. EXPERIMENTAL STUDY OF FLOW DISTRIBUTION AND PRESSURE LOSS WITH CIRCUMFERENTIAL INLET AND OUTLET MANIFOLDS by Ralph T. Dittrich Lewis Research Center Cleveland, Ohio 44135 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C | | | | בחגרכיים | | | | | | |---|---|---|--|--|--|--|--|--| | 1. Report No. NASA TN D-6697 | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | | | | 4. Title and Subtitle EXPERIMENTAL STUDY OF FLO | NI DISTRIBITION | A AND DESSUEE | 5. Report Date
March 1972 | | | | | | | LOSS WITH CIRCUMFERENTIAL | | | 6. Performing Organiza | ation Code | | | | | | 7. Author(s) Ralph T. Dittrich | | | 8. Performing Organiza E -6619 | ation Report No. | | | | | | Performing Organization Name and Address | | | 10. Work Unit No.
112-27 | | | | | | | Lewis Research Center | | | 11. Contract or Grant | No. | | | | | | National Aeronautics and Space | e Administration | | | | | | | | | Cleveland, Ohio 44135 | | | 13. Type of Report an | d Period Covered | | | | | | 12. Sponsoring Agency Name and Address | | | Technical Not | e | | | | | | National Aeronautics and Space
Washington, D. C. 20546 | e Administration | | 14. Sponsoring Agency | Code | | | | | | 15. Supplementary Notes | | | | | | | | | | Water flow tests with circumfer factors affecting fluid distribution geometries were tested over a tion was related directly to originate uniform distribution resulted to of constant discharge coefficients static pressure variations along sure losses than comparable in | range of flow velocitice discharge coo
when the velocity hant. With outlet m | losses. Various or ocities. With inlet efficients. A correlead ratio at the original anifolds, nonuniform | rifice sizes and manifolds, flow lation indicated fice was not in the flow was related | manifold distribu- that non- he range ted to | | | | | | 17. Key Words (Suggested by Author(s)) Manifold design; Circumferent: Curved manifold; Inlet and outl Manifold flow distribution; Mar losses; Manifold pressure dist discharge coefficients; Tangen Radial manifold; Orifice press | et manifold;
nifold pressure
ribution; Orifice
tial manifold; | 18. Distribution Statement Unclassified - u | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | Iof this page) | 21. No. of Pages | 22. Price* | | | | | | Unclassified | IInc | lassified | 53 | \$3.00 | | | | | # EXPERIMENTAL STUDY OF FLOW DISTRIBUTION AND PRESSURE LOSS WITH CIRCUMFERENTIAL INLET AND OUTLET MANIFOLDS by Ralph T. Dittrich #### Lewis Research Center ## **SUMMARY** An experimental investigation was undertaken to determine factors affecting fluid flow distribution and pressure loss in circumferential manifolds. Water flow tests were conducted with both inlet and outlet manifolds surrounding a 15.1-centimeter-diameter simulated liquid-metal-boiler shell. Data were obtained over a range of flow velocities with each of six different orifice areas and three different manifold geometries. With inlet manifolds having negligible friction loss, the flow distribution was related directly to orifice discharge coefficients. A correlation of orifice discharge coefficients with orifice-to-manifold velocity head ratios indicated that for a range of flow conditions the discharge coefficients were relatively constant. A nonuniform flow distribution resulted when velocity head ratios were not in the range of constant discharge coefficients. With outlet manifolds, orifice flow is related to manifold local static pressure. Variations in static pressure along the manifold result in nonuniform flow distribution. Orifice flow is a minimum at the orifices located farthest from the manifold outlet connection. The static pressure variations result from combined effects of changes of local mass flow rate and losses caused by jet penetration and mixing. The relative magnitude of the pressure variation diminishes with an increase in orifice pressure drop (a decrease in orifice area). Pressure losses with outlet manifolds were appreciably greater than with comparable inlet manifolds. With both inlet and outlet manifolds, the tangential type of manifold connection had lower total pressure loss than did the radial type. #### INTRODUCTION Knowledge of factors affecting fluid flow distribution and pressure losses in circumferential manifolds is necessary to the development of Rankine cycle liquid-metal boilers for space electric powerplants. Boilers of the multiple-tube-in-shell type with fluid flow parallel to the tube axis have curved manifolds (as shown in the sketch) that distrib- Circumferential manifold with tangential entry Circumferential manifold with radial entry ute and collect, circumferentially, shell-side flow at the inlet and outlet ends, respectively, of the boiler shell. Compactness in design and efficiency in boiler performance require effective control of flow distribution within the boiler shell. A procedure for obtaining uniform radial distribution of flow at the ends of the tube bundle is presented in reference 1. A prerequisite for uniform radial distribution, however, is a uniform circumferential distribution at both inlet and outlet manifolds. Pertinent factors affecting flow distribution include (1) discharge coefficients of orifices in inner walls of curved manifolds, (2) area ratio of orifice to manifold, (3) manifold geometry, and (4) friction and orifice throttling pressure losses. No comprehensive experimental results or relevant parameters are available to be of use for design purposes. Thus, the present experimental investigation was undertaken to evaluate these factors and to identify others of significance. This introduction to a discussion of curved manifold flow will use a straight manifold as a reference model Recommended practice for the design of straight manifolds (ref. 2) is that the area ratio (ratio of sum of areas of all openings to the cross-sectional area of the manifold) should not exceed unity for moderate manifold lengths. Other than the visual observation of results, no basis for derivation of the ratio is indicated. Furthermore, in calculations of flow distribution (refs. 2 and 3), the discharge coefficient of a given orifice geometry was assumed constant for all openings in a given manifold. That the discharge coefficient of a given orifice can vary appreciably is shown in references 4 and 5. Discharge coefficients of orifices in walls of straight ducts were shown to vary from 0.0 to approximately 0.60 for thin wall orifices (ref. 4) and from 0.0 to a maximum of 0.85 for orifices in thick walls (ref. 5). The main factors affecting these discharge coefficients were reported to be approach velocity and the static pressure difference across the orifice. Discharge coefficients evaluated for orifices in walls of straight ducts, however, may not be applicable to curved ducts because of the momentum and centrifugal forces present that affect the symmetry of both the velocity and pressure patterns within the duct. Profile measurements taken in the plane of curvature of square shaped elbows (ref. 6) indicate that, although both the total and static pressures were lowest, the velocity was highest in the region near the inner wall of the elbow. The portion of the flow having the higher total energy is directed by centrifugal force toward the outer wall of the curved channel, thereby displacing flow of lower total energy toward the inner wall. This action introduces a secondary flow pattern and creates a total pressure gradient between the inner and outer walls. This pressure gradient, however, is not readily calculated (ref. 7). In curved manifolds there are, in addition to the previously mentioned radial variations in pressure and velocity, the longitudinal variations due to local branch flow and to friction. With manifolds of constant cross-sectional area the static pressure increases in the direction of flow in inlet manifolds and decreases in the direction of flow in outlet manifolds. Also, discharge coefficients of orifices in outlet manifolds may differ from those for inlet manifolds. Furthermore, a knowledge of the magnitude of fluid friction losses and of the relation of orifice throttling pressure losses to flow distribution is essential to the design for maximum hydraulic efficiency. Water flow tests were conducted with circumferential manifolds of rectangular cross section surrounding a 15.1-centimeter-diameter simulated boiler shell. The given diameter approximated that of a prototype boiler. The simulated shell was divided into six equal and isolated sectors, each sector having one of the six equal size orifices. Variables in manifold geometry include the radially and the tangentially oriented connection with system piping. By reversal of flow direction through the test section the function of the manifold was changed from an inlet to an outlet manifold. Flow distribution, discharge coefficient, and pressure loss data were obtained with six different orifice sizes from 1.59 to 3.19 centimeters in diameter for manifold velocities from approximately 0.0 to 2.1 meters per second. The data are presented in tables and in figures to illustrate the trends. Discharge coefficients are correlated with a flow parameter as in reference 4. The data should be applicable to
the design of circumferential manifolds for the prototype boiler as well as other types of heat exchangers of similar size. #### SYMBOLS A flow cross-sectional area, m² C_d discharge coefficient, ratio of measured to theoretical flow rate, dimensionless - K pressure loss coefficient, $\Delta P/q_a$, referred to dynamic pressure at reference station (a), dimensionless - P total pressure, N/m² - p static pressure, N/m² - q_a dynamic pressure at reference station (a), N/m² - V fluid mass velocity, m/sec - W mass flow rate, kg/sec - ρ fluid density, kg/m³ #### Subscripts: - a reference station - d straight duct - j orifice jet flow - m manifold - o orifice - s sector - t theoretical ### **APPARATUS** A schematic of the apparatus used for the inlet manifold tests is shown in figure 1(a). For the outlet manifold tests the components were rearranged (fig. 1(b)) so as to reverse the direction of flow through the test section. Flow through the system was recirculated by means of a centrifugal pump, while flow rate and distribution were controlled by either gate or ball valves. The 2.9-meter-long duct of rectangular cross section functioned as a flow conditioner with inlet manifolds. #### Boiler Shell The geometry and size of the test section were based on a conceptual design of a prototype boiler shell and manifold. Two simulated boiler shells were fabricated; One boiler shell was retained for reproducibility tests, while in the other boiler shell the orifices were enlarged to the next size in the series of tests. The interior of the boiler shell (14.6 cm) was divided into six equal-sized isolated sectors, each sector having one circular orifice in the curved wall facing the surrounding manifold (fig. 2). The outlet at the lower end of each sector was connected with a branch flowmeter (fig. 1). To simplify data comparison among the six orifices of a given test series, the orifice sizes were carefully machined so that the maximum variation in area among the six orifices of any series was approximately 0.25 percent. Six different series of orifice sizes were tested with inlet manifolds and five with outlet manifolds. The average orifice sizes and designations are given in table I. | Orifice | Average | Average | |----------|-----------|-----------------| | designa- | orifice | orifice | | tion | diameter, | area, | | | cm | cm ² | | A | 1.589 | 1.98 | | В | 1.907 | 2.86 | | С | 2.285 | 4.10 | | D | 2.543 | 5.08 | | E | 2.860 | 6.42 | TABLE I. - ORIFICE SIZES TESTED ## Manifolds 3.175 7.92 The test manifolds were formed by the circumferential channel surrounding the series of six orifices that are equally spaced around the periphery of the boiler shell. Two manifolds differing in cross-sectional area and flow pattern are shown in figure 2. The manifolds are identified as tangential or radial by the flow pattern produced with the connection to the loop piping. These manifolds, which were interchangeable on either of the two boiler shells, were designed to represent extremes in manifold geometry that could influence pressure loss, flow distribution, or discharge coefficient values. The tangent duct has a rectangular cross section equal to that of the manifold (4.12 by 14.28 cm; area, 58.83 cm²). The walls of the rectangular duct were continuous to the line of tangency in the curved manifold, thereby limiting manifold flow to less than one revolution. On assembly, the inner duct wall was always made tangent to the boiler shell at the edge of the neighboring orifice. The manifold with the radial connection had a cross-sectional area equal to one-half (2.06 by 14.28 cm; area, 29.42 cm²) that of the connecting duct. This radial manifold was assembled to the boiler shell in either of two positions. In position 1 the straight duct centerline was located midway between a pair of orifices; in position 2 the duct centerline coincided with that of one of the orifices. Depending on the direction of fluid flow (fig. 1), the test section functioned as either an inlet or outlet configuration. Thus, six manifold configurations differing in either geometry or function were tested and are listed in table II. One important parameter in this study is the ratio of the sum of orifice areas within the manifold to the cross-sectional area of the manifold. This term will be identified as ''area ratio'' in this report. With radial manifolds each half is considered a separate manifold. For configurations with ''inline'' orifices (RIM-2, ROM-2) each radial manifold was considered to contain only two and one-half orifices. Table III lists the area ratios for the various orifice-manifold combinations tested. TABLE II. - DESIGNATIONS OF MANIFOLDS TESTED | Designation | Description | |-------------|--| | TIM | Tangential inlet manifold | | RIM-1 | Radial inlet manifold, duct between orifices | | RIM-2 | Radial inlet manifold, duct inline with orifice | | TOM | Tantential outlet manifold | | ROM-1 | Radial outlet manifold, duct between orifices | | ROM-2 | Radial outlet manifold, duct inline with orifice | TABLE III. - AREA RATIOS OF VARIOUS ORIFICE-MANIFOLD COMBINATIONS | Orifice
designation | TIM, RIM-1
TOM, ROM-1 | RIM-2
ROM-2 | | | | | | | |------------------------|--------------------------|----------------|--|--|--|--|--|--| | | Area ratio | | | | | | | | | A | 0.20 | 0.17 | | | | | | | | В | . 29 | .24 | | | | | | | | С | . 42 | .35 | | | | | | | | D | . 52 | . 43 | | | | | | | | E | .66 | . 55 | | | | | | | | F | .81 | .67 | | | | | | | ## Instrumentation The water flow rates through each of the six branches as well as the total combined flow were measured with turbine-type flowmeters having a rated precision of 0.5 percent. The meters were calibrated before and after the test series. Flowmeter turbine frequencies were registered with an electronic counter. With the use of water as the test fluid the absolute pressures were of no consequence, only pressure differences between designated points were considered. Pressure differences were measured by means of common well manometers. The manometers contained an indicating fluid that had a nominal specific gravity of 1.75 in contact with water, the pressure transmitting fluid. All pressure levels reported herein are pressure differences referenced to the static pressure at station a (fig. 1(a)), which is located in the rectangular duct. Static pressure taps were located in the floor of the manifolds directly below each orifice and in the ceiling of each sector. The pressures measured in the floor of the manifolds were considered representative of the channel static pressure at each location. The pressure taps in the sector ceilings were designed to minimize gas entrainment. Circulating water temperatures were measured by means of a glass thermometer immersed in the flowing stream. ### **PROCEDURE** Fluid flow rate and pressure drop data were obtained with each of the six manifold configurations for each orifice size investigated. Each configuration was tested at several fluid flow velocities within the range of 0.3 to 2.1 meters per second as measured at the reference station a. In order that the data obtained with the six orifices in a given test be comparable it was necessary to equalize pressures among the six boiler sectors. This was attempted by careful adjustment of each branch flow rate by means of manually operated ball valves located in the branch flowmeter lines (fig. 1(a)). However, some instability among the branch flows persisted at all operating conditions. Because of this instability, the flowmeter signals were averaged for 10-second periods, and three successive agreements in flowmeter recordings were the criteria for acceptable data. Also, the six sector pressures, which were recorded by photographing the manometer panels, were averaged arithmetically for calculation purposes. Pumping recirculating water caused some separation of dissolved gases from the water. The effects of these gases on test results were minimized by partially degassing the fluid before testing. The fluid was pumped against relatively high back pressures until a temperature rise of approximately 40° C was obtained. Testing began after cooling the system to room temperature and venting the separated gases. To determine reproducibility the three inlet manifold configurations with size D orifices (see table I) were tested at the beginning and again near the conclusion of the test program. The experimental data obtained from the tests of the inlet and outlet manifolds are tabulated in table V(a) and (b), respectively, at the end of the report. #### **CALCULATIONS** #### Pressure Loss Total pressure losses due to wall friction and turbulence within the duct and manifold and to throttling at the orifices are presented in terms of a pressure loss coefficient K referred to the velocity head at station a: $$K = \frac{\Delta P}{\rho \frac{V_a^2}{2}}$$ (1) Straight duct. - The total pressure loss along the flow conditioner duct is given by $$\Delta P_{d-a} = (P_d - P_a) = \left(p_d + \rho \frac{v_d^2}{2}\right) - \left(p_a + \rho \frac{v_a^2}{2}\right) = (p_d - p_a)$$ (2) since $$\left(\rho \frac{V_{d}^{2}}{2}\right) = \left(\rho \frac{V_{a}^{2}}{2}\right) \tag{3}$$ for incompressible flow in a duct of constant cross-sectional area. <u>Inlet manifold</u>. - The pressure losses in inlet manifolds were computed using the following equation: $$\Delta P_{a-m} = (P_a - P_m) = \left(p_a + \rho \frac{v_a^2}{2}\right) - \left(p_m + \rho \frac{v_m^2}{2}\right)$$ (4) where p_a is the reference static pressure at station a and p_m is taken at the floor tap in the manifold directly below the given orifice. The computation of the velocity term V_m with inlet manifolds was based on the manifold mass flow rate approaching the given station. An overall total pressure loss was calculated that includes the previously mentioned manifold losses with losses due to
orifice throttling: $$\Delta P_{a-s} = (P_a - P_s) = \left(p_a + \rho \frac{v_a^2}{2}\right) - (p_s)$$ (5) Within the sector p_s was considered equal to P_s since the orifice discharged into a relatively large passage and the flow was required to turn at right angles therein (ref. 9). Outlet manifold. - Equations (2) and (4) were used with outlet manifold data after rearranging the subscripts to reflect the reversal in direction of flow and basing the velocity term $\,V_{m}\,$ on the manifold mass flow rate leaving the given station. I ١. Overall total pressure losses with outlet manifolds were based on the difference in total pressures between the boiler sectors and the reference station a: $$\Delta P_{s-a} = (P_s - P_a) = (P_s) - \left(p_a + \rho \frac{v_a^2}{2}\right)$$ (6) With reversed flow through the test section the pressures taken at the ceiling of each sector were considered a stagnation or total pressure. #### Distribution Ideal flow is defined as equal flow distribution among the six orifices of a given test. Percent deviation from ideal flow was computed as follows: Percent deviation = $$\frac{W_j - \frac{W_a}{6}}{\frac{W_a}{6}} \times 100 = \frac{600 \text{ W}_j}{W_a} - 100$$ (7) Because the variation among orifice sizes was negligibly small, the areas of each of the six orifices in a given test were considered equal in all computations. # Discharge Coefficients The orifice discharge coefficient C_d with curved manifolds was calculated as the ratio of measured to theoretical mass flow rates through the orifice: $$C_{\mathbf{d}} = \frac{W_{\mathbf{j}}}{W_{\mathbf{t}}} \tag{8}$$ where, for incompressible flow, $$W_{t} = A_{0} \rho_{j} V_{j} = A_{0} \sqrt{2\rho_{j} (P_{j} - p_{j})}$$ (9) Inlet manifolds. - Applied to inlet manifolds the pressure drop term $(P_j - p_j)$ becomes $(P_m - p_s)$. The determination of a local total pressure by the usual method $$P_{m} = \left(p_{m} + \rho \frac{V_{m}^{2}}{2}\right) \tag{10}$$ was found to be questionable at some stations in the curved manifolds because of flow irregularities at the inlets. The method used in the present investigation consisted of adjusting the reference total pressure P_a at station a for friction loss up to the local orifice station. However, since the measured variation in friction loss to the various stations was relatively small, a single value determined at midlength was used for all orifice stations. A mean value of the pressure loss coefficient K_{a-m} was evaluated from friction data for each configuration at a station approximately 90° into the curved TABLE IV. - PRESSURE LOSS COEFFICIENTS OF VARIOUS CONFIGURATIONS | Inlet manifold
configuration | Pressure loss
coefficient,
K,
dimensionless | |-----------------------------------|--| | TIM RIM-1 RIM-2 At inline orifice | 0.08
.30
.38
.00 | manifold as given in table IV. The net pressure drop across the orifice was then determined as follows: $$(P_{m} - p_{s}) = \left(p_{a} + \rho \frac{v_{a}^{2}}{2}\right) - K\left(\rho \frac{v_{a}^{2}}{2}\right) - p_{s}$$ $$= (p_{a} - p_{s}) + (1 - K) \rho \frac{v_{a}^{2}}{2}$$ $$(11)$$ The arithmetic average of the pressures recorded of the six sectors was used as the orifice discharge pressure p_s . Because of the unstable and sometimes oscillating flows among the six sectors, equal pressures could not be maintained by adjustment of flow rates. The arithmetic average of the six pressures was considered more representative of the effective pressure than the recorded individual instantaneous pressures. Discharge coefficients of orifices in inlet manifolds are correlated with a flow parameter that is defined as the ratio of the velocity head of the orifice jet to the velocity head of the manifold flow approaching the orifice: Velocity head ratio = $$\frac{P_{m} - p_{s}}{P_{m} - p_{m}}$$ (12) This ratio is similar to that used in reference 4 to correlate discharge coefficients of wall orifices in straight ducts. Outlet manifolds. - Theoretical mass flow rates through orifices in outlet manifolds were determined with equation (9) after changing the subscripts of the pressure drop term to read P_s - p_m . With the direction of orifice flow into the manifold the pressure in the ceiling of the sectors was considered a stagnation or total pressure P_s . As with the inlet manifold calculations, the arithmetic average pressure of the six sectors was used. A single-valued manifold static pressure p_m , however, could not be used with outlet manifolds because of the variance in pressures along the manifold. Therefore, discharge coefficients of orifices in outlet manifolds are based on individual pressure drops between sector total pressure P_s and the local manifold static pressure p_m as measured at midradius in the floor of the manifold directly below the subject orifice. #### **RESULTS** Fluid flow and pressure data were obtained with six different manifold configurations for a range of orifice sizes. These data were the basis for determining manifold pres- sure maps, friction pressure losses, orifice throttling pressure losses, flow distribution, and orifice discharge coefficients for both inlet and outlet manifolds. ## Manifold Pressure Maps Typical pressure distribution maps of inlet and outlet manifolds showing effects of different flow patterns due to manifold geometry and orifice location are presented in figures 3 and 4. In these figures the pressures at various stations are given relative to the pressure at reference station a and are shown spaced according to manifold centerline distances from station a. The flow direction is given from left to right. Inlet manifolds. - The pressures obtained with inlet manifolds showed no effects due to orifice size or orifice pressure drop; therefore, the data presented are considered typical of other sizes and were selected to include combinations that cover the range of orifice sizes and pressure drops investigated. Inlet manifold total pressures are derived by adding local approach flow velocity head to the local measured static pressure. The relatively high total pressure shown at station 4 (fig. 3(a)) resulted from the increased static pressure measured at that station. This high static pressure is believed due to pressure disturbance created by curved channel flow and found to extend upstream of the curved channels (ref. 7). The dashed lines indicate the average values of $P_{\rm m}$ and $P_{\rm s}$ used in flow calculations. The deviation of actual pressures from these average values is shown to be negligibly small relative to the indicated pressure drop across the orifice. Figure 3(b) shows the pressure distribution in the radial inlet manifold (RIM-1) with size F orifices at a relatively low orifice pressure drop. Static pressure recovery is indicated at stations 1, 4, 5, and 6; however, the static pressures at stations 2 and 3 are shown to be exceptionally low. This low pressure is believed to be an effect of the sharp cornered turn of the flow at the radial inlet to the manifold. This relatively low static pressure would indicate an appreciable local increase in velocity due to stream contraction as it flows past the sharp corners (ref. 9). Therefore, no total pressure evaluation at stations 2 and 3 of model RIM-1 manifolds was attempted. The radial manifold RIM-2 represented in figure 3(c) featured size A orifices, high orifice pressure drop, and an orifice inline with the radial inlet duct. The relatively high static pressure shown at station 3 (the inline orifice) is apparently an effect of flow pattern at the tee connection on static pressure measurement. With inline orifices, such as at station 3, calculations of mass flow rate are based on the reference total pressure $P_{\rm a}$. Outlet manifolds. - The accuracy of outlet manifold static pressures is important because pressure losses and theoretical mass flow rates are based on them. The static pressures measured at the closed ends of manifolds are considered valid because of the low flow disturbance and velocity levels that exist in this area. However, the variation in static pressure along the manifold is shown (fig. 4(a)) to be nonuniform while some total pressures are shown to increase in the direction of flow. Similar pressure profiles were obtained with all TOM configurations. This rise in total pressure would indicate that measured static pressures at the affected stations do not represent true static pressures. It is not known whether this discrepancy is due to secondary flow patterns created by the orifice jet (ref. 8), by curved channel flow (ref. 7), or by the proximity of the pressure tap to the orifice. The extent of this effect on static pressures in the narrower ROM models is masked by the additional pressure losses caused by the tee connection. In the absence of an analysis the measured static pressures are used in the calculations. In most cases the effect of this discrepancy on results is relatively small. #### Manifold Pressure Losses Typical pressure loss data for the six manifold configurations and the flow conditioner duct are presented in figures 5 and 6 in terms of the pressure loss coefficient K. The pressure losses considered here are those due to wall friction, stream turning, mixing, and turbulence; the losses do not include the pressure drop across the orifice. With the flow direction from left to right in the figures the various stations are spaced to scale relative to station a. A straight line connecting the pressure loss data of the flow conditioner duct is extended to the manifold stations for comparison purposes. This extrapolation is considered to represent the pressureloss gradient due to wall friction only. With outlet manifold configurations this line is shown (fig. 6) to favor the data at stations b and c of the straight duct. This may be justified by the premise that pressure losses resulting
from flow disturbances may not be confined to the immediate area of the disturbance. It was observed with elbows (ref. 6) that pressure losses due to curved flow phenomena are not limited to the elbow but continue downstream until the flow pattern returns to normal pipe flow. Thus, the pressure losses measured at the downstream stations of the straight duct were considered more representative of loss due to wall friction only than those losses at the upstream stations. A comparison in figures 6(a) and (b) indicates that additional pressure losses are occurring in the region of stations a and A. The disagreement shown in figure 6(c) may be due to the proximity of stations a and A to the discharging jet from the inline orifice affecting pressure measurements. #### Overall Total Pressure Loss The overall total pressure loss coefficient obtained with both inlet and outlet manifolds is plotted in figures 7 and 8 in terms of the total area of the six orifices in a given test. The overall total pressure loss for inlet manifolds represents the difference in total pressure between the reference station a and the boiler sectors. Manifold friction loss data are included in the figures for comparison. The difference between the overall total pressure loss coefficient and the manifold loss is the orifice pressure loss coefficient. The plotted points indicate the arithmetic average of the range of data obtained with the given configuration. Reproducibility of inlet manifold data is indicated by the tailed symbol for the 30.5-square-centimeter orifice size. #### Flow Distribution Flow distribution data obtained with the six manifold configurations are shown in figures 9 and 10. Six orifice sizes were tested with inlet manifolds and five with outlet manifolds. The data are presented in terms of percent deviation at the various orifices from an ideal or uniform distribution. The data points shown are average values of several (4 to 10) runs covering a range of velocities from about 0 to 2.1 meters per second. # Discharge Coefficients Variation in discharge coefficients with orifice size and location in each of the six manifold configurations is shown in figures 11 and 12. Each data point represents an average of several runs made at different flow rates. The straight lines shown in the figures are intended only to connect like symbols and not to indicate trends. <u>Inlet manifolds</u>. - The pattern of discharge coefficients with inlet manifolds is similar to that shown for the flow distribution data in figure 9. This necessarily follows since the differences in measured flow rate for each orifice are the only variable affecting the calculations of discharge coefficients for a given test run. Outlet manifolds. - With outlet manifolds, the discharge coefficients of the six orifices in a given test run are a function of flow rate and pressure drop, both of which may vary. Therefore, the pattern of discharge coefficients in figure 12 may show little relation to the flow distribution patterns of comparable configurations in figure 10. Correlation of discharge coefficients. - Discharge coefficients for all orifices tested with inlet manifolds are plotted against the velocity head ratio in figures 13 and 14. Included for comparison is a dashed line curve from reference 4 representing the correlation of discharge coefficients for orifices in walls of straight ducts. The data points of all orifice stations excepting those at station 4 of the tangential inlet manifold TIM are shown in figure 13(a). The data of station 4 are not comparable to those at other stations because a transition between the straight and curved channel flow patterns is considered to be developing in that area. The data of station 4 are shown in figure 13(b). The data of both radial inlet manifolds RIM-1 and RIM-2 are shown in figure 14. Included in this figure are the straight duct correlating curve of reference 4 and the transition and curved manifold flow correlating curves from figure 13. The data of stations 5 and 6 (fig. 14(a)) and station 6 (fig. 14(b)) show a trend of reduced orifice discharge coefficients with an increase in orifice diameter. This variation in discharge coefficient with orifice size is believed to be an effect of manifold width relative to orifice diameter (ref. 4) (manifold width measured perpendicular to plane of orifice). This effect was not evident with the tangential manifold data (fig. 13(a)) where manifold width was greater than orifice diameter. Discharge coefficients obtained with outlet manifolds are not subject to correlation as with inlet manifolds; however, they are shown plotted against orifice diameters in figure 15. ## Reproducibility Check runs made with size D orifices and the three inlet manifold arrangements are indicated by the tailed symbols in figures 7, 9, and 11. The data of these runs deviate from the original data by less than 5 percent in pressure losses, 2 percentage points in deviation from ideal flow distribution, and 0.025 unit in discharge coefficients. #### DISCUSSION In this discussion, an attempt is made by analyzing the data to determine factors affecting manifold pressure loss and flow distribution and to develop procedures for design of efficient prototype manifolds. # Manifold Pressure Maps <u>Inlet manifolds</u>. - The data obtained with the three inlet manifolds (fig. 3) show a gradual increase, in direction of flow, in manifold static pressure due to local velocity head recovery, while manifold total pressures are approximately constant at all stations. For inlet manifolds in which friction losses are relatively small, the use of manifold total pressure simplifies the computations. Thus, in both the derivation and application of discharge coefficients for inlet manifolds, a single pressure drop term $(P_m - p_s)$ may suffice for all orifices. For improved accuracy an average pressure P_m may be used as in the present case. The deviation of the individual pressures $(P_m$ and $p_s)$ from their respective average values is shown (fig. 3) to be negligibly small relative to the magnitude of the orifice pressure drop. Outlet manifolds. - The indicated static pressure gradient in outlet manifolds is greater than that due only to flow acceleration, especially with radial manifolds having the narrow flow passage. This increased slope would indicate significant pressure losses due to turbulent mixing and friction at the jets and that a decrease in manifold width intensifies this loss. The magnitude of this static pressure variation precluded the averaging of these pressures for flow calculations. ## Manifold Pressure Loss Inlet manifolds. - A comparison of curved manifold pressure loss with that indicated by the friction pressure loss gradient (fig. 5(a)) shows that pressure losses with TIM models approximates that of an equivalent length of full flowing straight duct. A similar comparison in figures 5(b) and (c) indicates that radial manifolds have additional pressure losses. These are due mainly to the dividing flow and sharp corner turning at the tee connection. No trend in pressure loss coefficient K due to orifice size or mass flow rate could be detected within the ranges investigated. Outlet manifolds. - Pressure loss coefficients obtained with the three outlet manifolds (fig. 6) are shown to be significantly greater (up to six times greater) than with similar inlet manifolds (fig. 5). Also, with outlet manifolds a relatively small effect of orifice size was noted; decreasing the orifice size increased the manifold pressure loss (fig. 8). Qualitatively, both trends are verified (refs. 10 and 11) by tests conducted with straight round pipes. The increased pressure loss is due to the relatively high velocity orifice jets penetrating the outlet manifold stream. The jets obstruct part of the cross-flow area (ref. 8), create a high level of turbulence in turning, and mix with the low velocity stream. Since jet velocity is many times greater (in the present tests) than manifold velocity, the jet flow has a controlling influence on the resulting flow pattern. A comparison (figs. 5 and 6) favors the tangential manifold for low pressure losses in both the inlet and outlet versions. However, modified radial manifold designs incorporating efficient diffusers, rounded corners, where essential, and a relatively large cross-sectional area with a low aspect ratio may be competitive with the tangential type. #### Overall Total Pressure Loss The relative magnitude of the orifice or throttling pressure loss to that of manifold friction is shown in figures 7 and 8. With each of the inlet manifolds tested, the combined pressure loss coefficient K decreased from approximately 70 to 6 with an increase in orifice total area from 11.9 to 47.5 square centimeters. The manifold friction loss coefficient is shown to be approximately constant at a value of less than 0.4 over the same orifice area range. Comparable outlet manifolds show a somewhat lower (10 to 29 percent) combined loss but with manifold friction accounting for up to 44 percent of the combined loss. Although high levels of orifice pressure drop within the range investigated tended to reduce instability somewhat, there was no indication that the level of orifice pressure drop, in itself, affected flow distribution. #### Flow Distribution Inlet manifolds. - With all configurations tested the percent deviation from ideal flow was a maximum with the largest of the six orifice sizes tested and decreased with a decrease in orifice size or ''area ratio''. For inlet manifolds (fig. 9) this deviation was negative for the larger orifices located within approximately 60° of the inlet connection except for the inline orifice (fig. 9(c)) where the deviation was positive. Large orifices located roughly beyond 60° from the connection had increasingly greater positive deviations. This nonuniform distribution, however, is not attributed directly to orifice
size, but to a variation in orifice discharge coefficients that will be discussed later. Outlet manifolds. - Flow distribution patterns obtained with outlet manifolds (fig. 10) are in the reverse order of those shown for inlet manifolds; that is, deviations are positive and increase with an increase in orifice size for orifices located within 60° of the outlet connection and are increasingly negative for orifices located beyond the 60° location. The inline orifices which are considered outside the manifold have but a small deviation over the range of sizes tested. With outlet manifolds the orifice flow is related to manifold local static pressure. Variations in this static pressure result in nonuniform flow distribution. Orifice flow is a minimum at locations farthest from the manifold outlet connection (fig. 10). The pressure variations (fig. 4) result from combined effects of local velocity changes and an abnormal friction factor due to orifice jet penetration blocking manifold flow. The magnitude of this manifold pressure variation remained approximately constant for a range of orifice sizes over which orifice pressure drops varied by a factor of more than six (fig. 8). Thus, the relative magnitude of manifold pressure variations diminished with an increase in orifice pressure drop (a decrease in orifice area). Flow distributions within 4 percent of ideal were obtained with all three manifold types having an orifice area of 24.6 square centimeters or less (fig. 10). With an orifice area of 24.6 square centimeters the resulting orifice-to-manifold area ratios $(A_{o,total}/A_{m})$ are 0.42 for the TOM and ROM-1 configurations and 0.35 for the ROM-2 model. The corresponding net orifice pressure drop coefficients K varied within the range of approximately 11.9 to 14.0 for the three outlet manifold configurations (fig. 8). # Discharge Coefficients <u>Inlet manifolds.</u> - Reference 4 correlated the discharge coefficients of single orifices located in the wall of a straight, rectangular duct with the following orifice-to-duct velocity head ratio: $$\frac{P_{d} - p_{j}}{P_{d} - p_{d}} \cong \frac{P_{m} - p_{s}}{P_{m} - p_{m}} \cong \frac{\frac{1}{2} \rho V_{j}^{2}}{\frac{1}{2} \rho V_{m}^{2}}$$ (13) where V_j is the orifice jet velocity and V_m the velocity in the manifold approaching the orifice. The correlation obtained by reference 4 is shown as the dashed curve in figure 13. Figure 13(a) plots the orifice discharge coefficients (fig. 11) of the tangential inlet manifold (TIM) for all orifice stations excepting station 4. As shown in figure 13(a), the discharge coefficients fall closely on the correlating curve of reference 4 at the higher values of the velocity head ratio. However, at the lower velocity head ratios the data exhibit lower values of the discharge coefficient than obtained with the straight duct. This deviation at the low velocity head ratios is believed to be an effect of the curved manifold flow, the deviation probably becoming less pronounced as the radius of the manifold increases. Figure 13(a) suggests than an orifice in a curved manifold requires for an equal flow rate a reduced manifold velocity head compared to that of a straight duct with an equal orifice velocity head. The curved manifold orifice discharge coefficient data are correlated by the solid line in the figure. This correlation indicates that orifice discharge coefficients in curved manifolds are not a function of orifice diameter but rather a function of orifice to manifold velocity head ratio (compare the discharge coefficients of orifice size F at station 5 (fig. 13(a)) with the same size orifices at downstream stations). Figure 13(b) presents orifice discharge coefficients as functions of velocity head ratio for orifice station 4 of the same inlet manifold. The curve obtained from figure 13(a) for the other orifice stations is likewise shown in this figure. The data for orifice station 4 at low values of the velocity head ratio fall between the straight duct and the curved manifold data suggesting that the flow in the immediate vicinity of station 4 is in transition between linear and curved manifold flow. Again, at the higher values of the velocity head ratio, the data for station 4 tend to agree closely with the correlation obtained by reference 4. A line drawn through the data for orifice station 4 is shown in figure 13(b). Figure 14 presents the orifice discharge coefficient data for the two radial inlet manifolds (RIM-1 and RIM-2) as a function of the orifice-to-manifold velocity head ratio. Curves corresponding to the straight duct correlation of reference 4 and the transition and curved manifold flow data of figure 13 are likewise shown in the figure. The radial manifold data are shown to agree well with the correlations. In particular, the solid data points of figure 14(a) for orifice stations 2 and 3 of the RIM-1 manifold fall along the transition flow curve obtained from figure 13(b). Evidently, the flow in proximity to these orifices was in transition even though stations 2 and 3 were located further downstream from the manifold inlet than station 4 of the tangential manifold. In figure 14(b), the orifice discharge coefficients for various sized orifices tested at station 6 of the RIM-2 manifold are plotted as solid data points. These coefficients are shown to fall progressively below the correlating line as the orifice diameter increases. Although less prominent, this phenomenon is also present in the data of figure 14(a) and is believed due to an effect on the discharge coefficients of the width of the manifold relative to the orifice diameter. A similar effect was observed by reference 4. Examination of figures 9, 13, and 14 reveals that relatively uniform tangential and radial inlet manifold flow distribution is achieved when the discharge coefficients of a particular orifice series are equal, that is, on the flat portion of the correlating curves. Moreover, within a given orifice series, the orifice-to-manifold velocity head ratio is always a minimum at the first orifice and increases at subsequent orifices in the direction of flow. This is illustrated in figures 13 and 14 for the series A to F orifices. The increase of velocity head ratio along the manifold results from the decrease of manifold velocity due to branch (orifice) flows while the orifice jet velocities remain constant (eq. (13)). As a consequence, in designing a manifold similar to the ones tested, a value of the velocity head ratio for the first orifice should be selected to yield a discharge coefficient along the flat portion of the curve. This will insure that all the orifices of the manifold will have higher values of the velocity head ratio and the flow distribution will be relatively uniform. A minimum value of about 40 for the velocity head ratio of the first orifice is suggested by the data of figures 13 and 14 for the manifolds tested. A total orifice-to-manifold area ratio may be determined from a knowledge of the required velocity head ratio at manifold entrance. From continuity, all the flow enter- ing the manifold must discharge through the orifices; thus, the velocity head ratio (orifice jet velocity head to manifold entrance velocity head) at the entrance is also related to the total orifice-to-manifold area ratio as follows. For incompressible flow, $$\sqrt{\frac{P_{m} - p_{s}}{P_{m} - p_{m}}} \cong \frac{V_{j}}{V_{m}} \cong \frac{A_{m}}{A_{j}} \cong \frac{A_{m}}{C_{d}A_{o}}$$ (14) where \mathbf{A}_m refers to manifold cross-sectional area, and \mathbf{A}_j and $\mathbf{C}_d\mathbf{A}_o$ refer to total jet area. Equation (14), in conjunction with the previously mentioned value of the first orifice velocity head ratio (40) and its corresponding discharge coefficient (0.57), can be employed to compute an approximate maximum value of the orifice-manifold area ratio for relatively uniform flow distribution: $$\frac{A_{\rm m}}{C_{\rm d}A_{\rm o}} \cong \sqrt{40} \tag{15a}$$ $$\frac{A_0}{A_m} \cong 0.28 \tag{15b}$$ This area ratio applies only to inlet_manifolds of the type tested. Moreover, with radial type manifolds, the ratio does not include the area of an inline orifice which must be treated separately. A method of applying the test results for inlet manifolds to the design of the prototype boiler-manifold is given in the appendix. Outlet manifolds. - Although outlet manifold discharge coefficients are not a major factor in flow distribution, they are essential in sizing orifices and determining flow rates. The levels of discharge coefficient values obtained with outlet manifolds (fig. 12) are significantly greater than those obtained with inlet manifolds, and they tended to increase with an increase in orifice size (fig. 15), which is contrary to the trend shown with inlet manifolds. The increased level in discharge coefficient can be attributed to the difference in geometry between the two orifice surfaces. With the flow approaching the orifice from inside the shell the curvature of the shell simulates, in part, a converging inlet and thereby decreases the contraction of the discharge jet (ref. 5). The increased discharge coefficient with increase in orifice diameter may result from the increased slope of the shell at the sides of the orifice as orifice diameter was increased. The discharge coefficients obtained with both radial manifolds are shown over the range of orifice sizes (fig. 15) to be consistently higher in value than with the tangential manifold. However, the use of the discharge coefficients of the tangential manifold (fig. 15(a)) is preferred for design purposes because of the greater manifold dimension perpendicular to the plane of the orifice. The application of the present results to the prototype boiler is discussed in the appendix. ### SUMMARY OF RESULTS In an experimental investigation of factors affecting fluid flow distribution and pressure losses in both inlet and outlet
circumferential manifolds on a simulated 15.1-centimeter-diameter boiler shell the following results were obtained: - 1. Orifice discharge coefficients of inlet manifolds were correlated with an orifice-to-manifold velocity head ratio. The discharge coefficients were relatively constant over a wide range of velocity head ratio values but decreased sharply in the lower range. - 2. Inlet manifold flow distribution was found to be relatively uniform when the values of the discharge coefficients of all the orifices in a manifold were constant with velocity head ratio. - 3. The orifice-to-manifold velocity head ratio was shown to be related to the orifice total area. Thus, flow distribution in inlet manifolds was related to orifice total area. For inlet manifolds of the type tested which have negligible friction losses, a ratio of orifice total area to manifold area of about 0.28 or less resulted in relatively uniform flow distribution. - 4. Orifice diameter, by itself, did not affect discharge coefficients of inlet manifolds. However, large orifice diameters relative to the manifold width were shown to reduce the values of these coefficients. - 5. Discharge coefficient values were significantly larger with outlet manifolds compared to inlet manifolds and increased with an increase orifice diameter. These were effects of the concave curvature of the orifice surface. - 6. Total pressure loss and static pressure variations in outlet manifolds were appreciably greater than with comparable inlet manifolds. - 7. Static pressure variation along outlet manifolds had a major effect on uniformity of flow distribution. - 8. The relative effects of static pressure variations on flow distribution were reduced by using relatively high orifice pressure drop. - 9. With both inlet and outlet manifolds, the tangential type of entry had lower total pressure losses than did the radial type. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, November 22, 1971, 112-27. #### APPENDIX - APPLICATION OF DATA The pressure loss, flow distribution, and discharge coefficient data presented in this report may be applied to either an evaluation or design of curved inlet and outlet manifolds. Although the approach should be applicable to all sizes, the data are specifically related to circumferential manifolds having an inner wall diameter of approximately 15 centimeters. Boiler design may depend on parameters other than ideal manifold flow and therefore may vary to suit specific applications. A specific design may be the result of a compromise between the additional size, cost or weight of manifold and fluid required for ideal flow distribution at low pressure loss and the increased initial and operating costs of higher fluid pumping losses required with smaller flow passages. #### INLET MANIFOLDS The present method for obtaining uniform flow distribution with inlet manifolds assumes a constant value of discharge coefficient for all orifices and a negligible manifold friction loss. The first consideration is the orifice-to-manifold area ratio. For the subject boiler diameter this ratio has been evaluated (eq. (15b)): $$\frac{A_{o, \text{total}}}{A_{m}} = 0.28 \tag{A1}$$ For a given mass flow rate and either a given or an assumed orifice pressure drop the orifice total area is determined by using $$A_{o, total} = \frac{W}{(C_d)\sqrt{\rho 2(P_m - p_s)}}$$ (A2) The value of C_d was previously selected as 0.57. With divided flow, as in radial manifolds, the given mass flow rate W is reduced by one-half. Since inlet manifold orifice size does not affect discharge coefficients, the orifice total area A_o may be divided equally among any number of orifices as indicated by other boiler design considerations. The manifold cross-sectional area A_m is determined from equation (A1) and the previously determined value of A_o . If the resulting manifold size is considered excessive, a new A_o is determined on the basis of an increased orifice pressure drop $(P_m - P_s)$. Although tangential manifolds may have advantages not found in radial types, for a given orifice-to-manifold area ratio the tangential requires twice the cross-sectional area. One consideration in manifold cross-sectional shape is that the dimension perpendicular to the orifice surface should be greater than orifice diameter to eliminate an effect of this dimension on reducing orifice discharge coefficients (fig. 14 and ref. 4). ## **OUTLET MANIFOLDS** Although an ideal distribution with outlet manifolds cannot theoretically be obtained with equal sized orifices, an acceptable distribution may result within the practical limits of low pressure drop. Based on a maximum deviation of approximately 4 percent, an orifice-to-manifold area ratio $$\frac{A_{o, total}}{A_{m}} = 0.42 \tag{A3}$$ was determined (see fig. 10 and text) for the TOM and ROM-1 configurations. The quantity $A_{o,total}$ may be calculated by using $$A_{o,total} = \frac{W}{(C_d)\sqrt{\rho^2(P_s - p_m)_{mean}}}$$ (A4) The value of the orifice pressure drop term, $(P_s - p_m)$ in equation (A4), may be made comparable to or less than that used with inlet manifolds. Discharge coefficient values C_d are obtained from figure 14(a) for a selected orifice diameter; the fluid density ρ is based on boiler outlet conditions. The derived value of $A_{o,total}$ is used in equation (A3) to obtain manifold cross-sectional area. Although manifold cross-sectional shape is somewhat arbitrary, the dimension perpendicular to the orifice surface should be greater than orifice diameter; otherwise, discharge coefficient values may be affected. For an ideal flow distribution each orifice area is adjusted to compensate for static pressure variation along the manifold. The effects of both flow acceleration and mixing losses (refs. 9 and 11) on static pressure must be considered. The individually determined orifice pressure drops may then be used in equation (A4) to size each orifice for an equally apportioned flow rate W. ## REFERENCES - Hess, H. L.; Kunz, H. R.; and Wyde, S. S.: Analytical Study of Liquid Metal Condensers. Vol. 1: Design Study. Rep. PWA-2320, vol. 1, Pratt & Whitney Aircraft (NASA CR-54224), July 15, 1964. - 2. Keller, J. D.: The Manifold Problem. J. Appl. Mech., vol. 16, no. 1, Mar. 1949, pp. 77-85. - 3. Markland, E.: The Analysis of Flow From Pipe Manifolds. Engineering, vol. 187, no. 4847, Jan. 30, 1959, pp. 150-151. - 4. Dittrich, Ralph T.; and Graves, Charles C.: Discharge Coefficients for Combustor-Liner Air-Entry Holes. I Circular Holes with Parallel Flow. NACA TN 3663, 1956. - 5. Rohde, John E.; Richards, Hadley T.; and Metger, George W.: Discharge Coefficients for Thick Plate Orifices with Approach Flow Perpendicular and Inclined to the Orifice Axis. NASA TN D-5467, 1969. - 6. Weske, John R.: Experimental Investigation of Velocity Distributions Downstream of Single Duct Bends. NACA TN-1471, 1948. - 7. Higginbotham, James T.; Wood, Charles C.; and Valentine, E. Floyd: A Study of High-Speed Performance Characteristics of 90° Bends in Circular Ducts. NACA TN 3696, 1956. - 8. Callaghan, Edmund E.; and Bowden, Dean T.: Investigation of Flow Coefficient of Circular, Square, and Elliptical Orifices at High Pressure Ratios. NACA TN 1947, 1949. - 9. Vazsonyi, Andrew: Pressure Loss in Elbows and Duct Branches. Trans. ASME, vol. 66, no. 3, Apr. 1944, pp. 177-183. - 10. Zeisser, M. H.: Summary Report of Single-Tube Branch and Multitube Branch Water Flow Tests Conducted by the University of Connecticut. Rep. PWAC-213, Pratt & Whitney Aircraft. - 11. Keenan, M. J.: Correlations of Manifold Pressure Loss Data. Rep. APR-1044, Pratt & Whitney Aircraft, Dec. 1962. (a) Inlet | Run | Fluid density, p, kg/m ³ | Reference
velocity at
station a,
V _a , | Reference
velocity
head at
station a, | To | otal pres | $\mathbf{P}_{\mathbf{a}}$ | between
number
- P _m ,
/m ² | | and | Ма | nifold loca | al velocity
at orifice
P _m -
N/ | number,
p _m , | approach | flow | |------------|-------------------------------------|--|--|--------------|---------------|---------------------------|--|--------------|-------------|----------------|------------------|---|-----------------------------|--------------|--------------| | | | m/sec | $(P_a - P_a),$
N/m^2 | | | Sta | ition | | | T^{T} | | Stat | ion | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | | | | | | | Tanger | tial inlet | manifold | (TIM); o | rifice A; | | 439 | 989 | 0.384 | 72.92 | 17.5 | 28.2 | 16.1 | 17.4 | 21.8 | 21.8 | 19.2 | 8. 47 | 2.10 | 74.8 | 51.9 | 33.4 | | 440 | 989 | .671 | 222.6 | 20.9 | 34.0 | 34.5 | 2.2 | 33.9 | 33.5 | 56.9 | 25.3 | 6.33 | 223.6 | 155 | 99.8 | | 441
442 | 987
987 | .980
1.255 | 474.1
777.2 | 28.0
36.0 | 76.0
128.0 | 61.0
101.0 | -11.9
-6.0 | 59.0
103 | 47.0
110 | 119.9
197.8 | 53.6
87.7 | 13.5 | 473.3
775.8 | 329
438 | 212
346 | | | | | | | | | | L | 1 | 1 | | tial inlet | | | <u> </u> | | 40.5 | 201 | 0.450 | 100.0 | 1 | 15.0 | | 1 00 | 1 |] 00 E | 7 05 0 | 1 | [| | 1 | T | | 435
436 | 994
992 | 0.453
.830 | 102.0
341.9 | 4.39
19.2 | 17.8
49.1 | 8.06
41.3 | 1.02
-14.7 | 13.4
33.6 | 20.5 | 25. 2
87. 4 | 11.8
39.0 | 3.0
9.8 | 103
343 | 71.7
239 | 46.1
154 | | 437 | 991 | 1.089 | 588.0 | 40.0 | 85.7 | 61.7 | -11.7 | 74.6 | 74.0 | 150 | 67.3 | 16.7 | 590 | 411 | 264 | | 438 | 990 | 1.501 | 1115 | 70.2 | 135 | 138 | -42.4 | 149 | 133 | 285 | 128 | 31.8 | 1118 | 780 | 501 | | | | | | | | | L | | | | Tangen | tial inlet i | manifold | (TIM); or | ifice C; | | 331 | 992 | 0.512 | 130.0 | 23.4 | 42.3 | 35.2 | 0.81 | 20.6 | 15.5 | 34.2 | 15.3 | 3.9 | 131
| 92.5 | 60.6 | | 332 | 991 | . 753 | 281.0 | 26.2 | 85.3 | 54.7 | 2.82 | 49.3 | 62.4 | 74.0 | 33.2 | 8.3 | 282.2 | 198.7 | 130.1 | | 333 | 990 | 1.088 | 586.2 | 35.2 | 83.2 | 59.8 | -11.1 | 89.0 | 76.0 | 153.0 | 68.5 | 17.4 | 587.1 | 413.2 | 270.4 | | 334
335 | 989
988 | 1.506
1.868 | 1122
1724 | 51.6
58.6 | 121
123 | 125
89.7 | -38.1
-86.2 | 146
204 | 104 | 292.3
452.6 | 131.3 | 33.6
50.6 | 1122 | 790
1213 | 517
792.1 | | 336 | 987 | 2.338 | 2698 | 89.0 | 108 | 108 | -122 | 308 | 225 | 708.2 | 318.7 | 79.3 | 2694 | 1894 | 1238 | | | | | | | | L | | | | Tange | L
ential inle | t manifold | (TIM) (b | eginning | of test): | | 120 | 995 | 0.649 | 210 | 9.0 | 22.0 | 5.0 | -1 | 43.0 | 39.0 | 56.2 | 24.9 | 6.3 | 211 | 149 | 98.2 | | 128
129 | 993 | .911 | 412 | 31 | 56 | 57 | -22 | 67 | 58 | 110 | 49.4 | 12.4 | 416 | 291 | 192 | | 130 | 991 | 1.253 | 778 | 102 | 161 | 139 | 14 | 160 | 130 | 205 | 92 | 22.8 | 781 | 545 | 358 | | 131 | 991 | 1.579 | 1235 | 59 | 111 | 94 | -77 | 151 | 105 | 325 | 146 | 36.7 | 1239 | 866 | 569 | | 132 | 988 | 1.853 | 1696 | 93 | 210 | 126 | -79 | 225 | 158 | 445
594 | 201 | 49.7 | 1685 | 1182 | 778 | | 133
134 | 986
984 | 2.137 | 2251
3073 | 119
146 | 210
138 | 140 | -113
-124 | 294
437 | 199
318 | 809 | 268
365 | 66.4
90.9 | 2256
3057 | 1577
2145 | 1039
1414 | | 135 | 983 | 2.859 | 4016 | 228 | 140 | 148 | -158 | 571 | 421 | 1055 | 477 | 118.0 | 3993 | 2801 | 1842 | | | | | | | | L | | | L | L
Tang | ential inle | t manifold | (TIM) (n | lear end o | of test); | | 403 | 994 | 0.621 | 191.7 | 14.0 | 42.2 | 40.8 | 1.2 | 40.6 | 50.0 | 51.0 | 22.8 | 5.8 | 193 | 135 | 88.9 | | 404 | 993 | 1.115 | 617.2 | 18.8 | 54.3 | 53.3 | -30.9 | 59.7 | 44.7 | 164 | 73 | 18.5 | 621 | 437 | 286 | | 405 | 992 | 1.538 | 1173 | 29.3 | 90 | 64.6 | -81 | 118 | 74 | 311 | 139 | 35.3 | 1179 | 832 | 543 | | 406 | 991 | 1.876 | 1743 | 47.1 | 101 | 109 | -108 | 186 | 111 | 464 | 207 | 51.8 | 1748 | 1232 | 808 | | | | | | | | | | | | | Tangent | ial inlet m | nanifold (| ΓΙΜ); ori | fice E; | | 206 | 994 | 0.579 | 166 | 30.9 | 37.1 | 34.0 | 38.2 | 50.1 | 52.8 | 45.1 | 20.4 | 5.0 | 167 | 118 | 78.7 | | 207 | 992 | . 850 | 358 | 26.3 | 79.6 | 56.8 | 4.2 | 71.4 | 46.1 | 96.8 | 43.5 | 10.8 | 359 | 255 | 170 | | 208 | 991 | 1.207 | 722 | 38.2 | 90.0 | 62.8 | -9.9 | 107.2 | 76.3 | 195 | 87.4 | 22.1 | 724 | 514 | 342 | | 209
210 | 988
987 | 1.564 | 1209
1848 | 50.8 | 138
153 | 99.2
98.8 | -34.6
-82 | 167
231 | 102
132 | 326
500 | 146
225 | 37.2
56.9 | 1206
1846 | 856
1311 | 570
874 | | 211 | 985 | 2.259 | 2514 | 99 | 100 | 33.3 | -100 | 315 | 205 | 677 | 306 | 77.1 | 2503 | 1775 | 1181 | | 212 | 983 | 2.743 | 3700 | 5 | -133 | -146 | -220 | 386 | 201 | 998 | 452 | 114 | 3682 | 2614 | 1745 | | | | | | | | | | | | | Tangent | ial inlet m | anifold (T | TIM); ori | fice F; | | 325 | 996 | 0.576 | 165 | 26.7 | 52.4 | 50.8 | 37.4 | 64.7 | 48.2 | 48.0 | 22.3 | 5.4 | 166 | 121 | 82.0 | | 326 | 995 | .993 | 433 | 18.0 | 29.6 | 36.4 | 3.2 | 66.8 | 39.3 | 125 | 58.2 | 14.4 | 436 | 317 | 215 | | 327 | 994 | 1.286 | 822 | 22.2 | 38.6 | 29.6 | -29.6 | 86.2 | 38.6 | 239 | 111 | 27.7 | 827 | 600 | 407 | | 328 | 993
992 | 1.728
2.234 | 1482
2476 | 22.2
54.5 | 66.7
15.8 | 48.9 | -75.7
-141 | 148
248 | 68.3
124 | 429
720 | 198
334 | | 1488
2488 | 1079
1803 | 732
1225 | | 330 | 992 | 2.234 | | -11 | -87 | | 195 | 342 | 143 | 996 | 462 | | | | 1693 | | | | | | | | | | | | | | | l | | | #### OF EXPERIMENTAL DATA #### manifolds | Orifice jet velocity head, Pm(average) - ps N/m ² | Theoretical mass flow
rate per orifice,
W _t ,
kg/sec | Mε | easured | mass flo
numl
W
kg/s | ber,
j' | at orific | :e | Reynolds number at reference station a, Re, | Rw | |--|--|--------------|---------|-------------------------------|------------|-------------------------|-------------------------|---|-----| | | | | | Stati | ion | | | dimensionless | | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | diameter, 1.59 cm; area, | , 1.982 cm ² | | 1 | | | | | | L | | 5 260 | 0.639 | 0.3846 | 0.3824 | 0.3797 | 0.3778 | 0.3742 | 0.3661 | 42×10 ³ | 43 | | 15 810 | 1.108 | . 6951 | .6582 | .6586 | .6523 | .6428 | .6400 | .75 | 44 | | 33 900 | 1.623 | .9598 | .9566 | .9603 | .9480 | .9349 | .9371 | 115 | 44 | | 55 640 | 2.079 | 1.231 | 1.229 | 1.223 | 1.218 | 1.202 | 1.191 | 149 | 44 | | diameter, 1.91 cm; area | , 2.854 cm ² | | | | | | | | | | 3 550 | 0.756 | 0.4418 | 0.448 | 0.452 | 0.435 | 0.440 | 0.435 | 39×10 ³ | 43 | | 12 100 | 1.395 | .8124 | i . | . 820 | . 805 | . 804 | . 796 | 79 | 43 | | 20 830 | 1.830 | 1.061 | 1.078 | 1.071 | 1.054 | 1.051 | 1.046 | 107 | 43 | | 39 180 | 2. 510 | 1.462 | 1.482 | 1.477 | 1.447 | 1.448 | 1.442 | 158 | 43 | | diameter, 2.28 cm; area, | 4.100 cm ² | · | * | ' | I | L | | | | | 2 260 | 0.866 | 0.504 | 0.512 | 0.514 | 0.476 | 0.480 | 0.509 | 49×10 ³ | 33 | | 4 910 | 1,277 | .743 | . 753 | . 756 | .708 | .704 | . 735 | 76 | 33 | | 10 190 | 1.839 | 1.071 | 1.075 | 1.093 | 1.022 | 1.017 | 1.067 | 114 | 33 | | 19 780 | 2, 565 | 1.476 | 1.484 | 1.517 | 1.413 | 1.406 | 1.477 | 163 | 33 | | 30 450 | 3. 181 | 1.839 | 1.869 | 1.863 | 1.755 | 1.751 | 1.799 | 210 | 33 | | 48 300 | 4.006 | 2.294 | 2,343 | 2.332 | 2.193 | 2.183 | 2.246 | 274 | 33 | | autica De diamatan 9 Er | | J | L | | | ! <u> </u> | J | | _ | | orifice D; diameter, 2.54 | t cm; area, 5.077 cm | | T | 1 | | | · · · · · | | _ | | 2 400 | 1.106 | 0.656 | 0.650 | 0.657 | 0.608 | 0.601 | 0.632 | 53×10 ³ | 13 | | 4 650 | 1.539 | .905 | .919 | .922 | . 870 | . 842 | . 882 | 82 | 1: | | 8 879 | 2.127 | 1.239 | 1.260 | 1.252 | 1.203 | 1.158 | 1.207 | 125 | 1: | | 14 280 | 2.697 | 1.560 | 1.575 | 1.586 | 1.513 | 1.457 | 1.529 | 162 | 1: | | 19 550 | 3.156 | 1.816 | 1.864 | 1.847 | 1.746 | 1.696 | 1.780 | 213 | 13 | | 25 990 | 3.639 | 2.093 | 2.157 | 2.134 | 2.018 | 1.957 | 2.058 | 264 | 13 | | 35 040 | 4,226 | 2.443 | 2.510 | 2.497 | 2.356 | 2.277 | 2.399 | 325 | 1 | | 46 210 | 4.853 | 2.786 | 2.869 | 2.850 | 2.683 | 2.624 | 2.735 | 390 | 1 | | orifice D; diameter, 2.5 | 4 cm; area, 5.077 cm ² | - | ., | , | | · | , · · · · · | - | · - | | 2.290 | 1.085 | 0.619 | 0.624 | 0.628 | 0.583 | 0.584 | 0.599 | 54×10 ³ | 4 | | 7 450 | 1.955 | 1.116 | 1.110 | 1.127 | 1.049 | 1.046 | 1.076 | 104 | 4 | | 14 150 | 2.693 | 1.538 | 1.527 | 1.556 | 1.446 | 1.439 | 1.484 | 149 | 4 | | 21 040 | 3.286 | 1.874 | 1.881 | 1.885 | 1.757 | 1.748 | 1.805 | 193 | 4 | | diameter, 2.86 cm; area | , 6.415 cm ² | | | | | | | | _ | | 1 293 | 1.026 | 0.576 | 0.596 | 0.587 | 0.533 | 0.527 | 0.563 | 51×10 ³ | 2 | | 2 773 | 1.502 | .849 | . 866 | . 862 | . 782 | .770 | .832 | 82 | 2 | | 5 660 | 2.146 | 1.206 | 1.216 | 1.232 | 1.110 | 1.095 | 1 | 124 | 2 | | 9 528 | 2.784 | 1.556 | 1.572 | 1.597 | 1.431 | 1.410 | 1.529 | 176 | 2 | | 14 590 | 3.445 | 1.927 | 1.953 | 1.976 | 1.769 | 1.739 | 1.887 | 227 | 2 | | 19 940 | 4.027 | 2.233 | 2.284 | 2.299 | 2.070 | 2.031 | 2.185 | 284 | 2 | | 28 570 | 4.820 | 2.704 | 2.768 | 2.800 | 2.503 | 2.449 | 2.667 | 363 | 2 | | diameter, 3.18 cm; area | , 7.917 cm ² | ., | . * | • | | | - ' | | • | | | 1.063 | 0.576 | 0.628 | 0.610 | 0.497 | 0.509 | 0.557 | 45×10 ³ | 3 | | 919 | 1 4.000 | | 1 | 1 | . 809 | . 820 | .909 | 77 | 3 | | 912
2 371 | 1.714 | 933 | 11.003 | | | | | | | | 2 371 | 1.714
2.379 | 1.293 | | 1 | 1 | 1.133 | 1.236 | 111 | 3 | | 2 371
4 575 | 2.379 | 1.293 | 1.376 | 1.377 | 1.116 | 1.133 | 1.236 | 111
160 | 3 | | 2 371 | 1 | 1 | | 1.377 | 1 | 1.133
1.516
1.956 | 1.236
1.665
2.139 | | | (a) Continued. Inlet | Run | Fluid
density,
p,
kg/m ³ | Reference
velocity at
station a,
V _a ,
m/sec | Reference
velocity
head at
station a,
$(P_a - P_a)$, | T | otal press | orific
P _a | between
e number
- P _m ,
I/m ² | | and | Mai | nifold loc | at orifice | - p _m , | oproach f | low | |------------|--|---|---|------------|--------------|--------------------------|---|----------------------|-------------|--------------|--------------|--------------|--------------------|--------------|--------------| | | | III/ Sec | N/m ² | | | St | ation | | | | | Stat | tion | | _ | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6_ | | | | | | | | | | | | | Rad | ial inlet m | anifold (RI | M-1); or | ifice A; | | 443 | 990 | 0.357 | 63.1 | 34.9 | 56.1 | 54.8 | 34.9 | 37.6 | I | | 62.5 | 63.8 | 28.2 | 7.0 | 6.7 | | 444 | 988 | .695 | 239 | 60.7 | 132 | 149 | 78.7 | 103 | 122 | 106 | 238 | 239 | 106 | 25.9 | 26 | | 445
446 | 987
986 | .993
1.269 | 487
794 | 128
229 | 265
473 | 315
558 | 143
260 | 196
343 | 197
363 | 214
348 | 483
788 | 488
796 | 218
354 | 52.9
86.0 | 52.2
85.1 | | | L | 1 | | L | | <u> </u> | L | | L | l | Radi | ial inlet m | anifold (RI | M-1); or | ifice B; | | 431 | 987 | 0.474 | 111 | 61.8 | 112 | 111 | 79 | 99 | 99 | 49.0 | 110 | 111 | 50.0 | 12.5 | 12.2 | | 432 | 985 | .817 | 329 | 111 | 244 | 222 | 126 | 164 | 165 | 146 | 326 | 330 | 148 | 36.9 | 35.8 | | 433 | 985 | 1.095 | 590 | 185 | 433 | 371 | 180 | 250 | 270 | 260 | 585 | 592 | 265 | 66.1 | 63.9 | | 434 | 985 | 1.555 | 1191 | 305 | 778 | 762 | 348 | 455 | 477 | 524 | 1179 | 1195 | 536 | 134 | 130 | | | | | | | | | | · | · · · · · · | r | Radi | al inlet ma | anifold (RI | M-1); or | ifice C; | | 166 | 994 | 0.802 | 320 | 103 | 206 | 232 | 100 | 155 | 173 | 144 | 318 | 329 |
147 | 36.8 | 36.8 | | 167
168 | 993
990 | 1.00
1.256 | 496
781 | 145
209 | 281
397 | 422
718 | 178
282 | 238
326 | 238
346 | 224
355 | 495
777 | 502
788 | 228
356 | 56.9
90.1 | 57.0
89.1 | | 169 | 988 | 1.530 | 1156 | 306 | 626 | 1101 | 376 | 474 | 496 | 524 | 1146 | 1168 | 528 | 134 | 131 | | 170 | 986 | 1.868 | 1719 | 347 | 910 | 1640 | 590 | 686 | 642 | 793 | 1729 | 1700 | 772 | 195 | 201 | | 171 | 984 | 2.444 | 2938 | 590 | 1578 | 2810 | 922 | 1110 | 972 | 1353 | 2952 | 2902 | 1317 | 332 | 343 | | 172 | 983 | 1.384 | 941 | 220 | 467 | 907 | 322 | 379 | 375 | 431 | 942 | 927 | 422 | 106 | 109 | | | | | | | | | r | | i | Rad | dial inlet | manifold (| RIM-1) (be | eginning (| of test); | | 109 | 990 | 0.716 | 254 | 134 | 192 | 240 | 154 | 208 | 189 | 120 | 261 | 249 | 118 | 27.9 | 28.8 | | 110
111 | 988
987 | .914
1.134 | 413
634 | 165
229 | 299
462 | 368
532 | 202
263 | 258
342 | 257
341 | 194
296 | 422
642 | 407
626 | 193
298 | 46.8
74.4 | 47.8
74.6 | | 112 | 996 | 1.402 | 980 | 224 | 585 | 647 | 263 | 360 | 357 | 466 | 992 | 984 | 463 | 113 | 116 | | 113 | 995 | 1.655 | 1363 | 314 | 871 | 918 | 354 | 516 | 495 | 651 | 1379 | 1368 | 647 | 159 | 162 | | 114 | 994 | 1.938 | 1865 | 529 | 1228 | 1481 | 661 | 818 | 778 | 884 | 1886 | 1869 | 879 | 215 | 219 | | 115
116 | 992
989 | 2.301
2.786 | 2624
3838 | 643
769 | 1683
2384 | 1925
3148 | 812
1281 | 1056
1553 | 995
1318 | 1239
1802 | 2642
3879 | 2619
3803 | 1233
1797 | 301
439 | 308
457 | | | | | | | | L | | | لیہ ا | Ra | dial inlet | manifold | L
(RIM-1) (n | ear end o | of test); | | 464 | 989 | 0.718 | 255 | 81.1 | 168 | 222 | 62.0 | 134 | 134 | 120 | 254 | 257 | 121 | 30.0 | 29.5 | | 465 | 988 | 1.086 | 583 | 147 | 354 | 464 | 162 | 241 | 242 | 273 | 584 | 585 | 276 | 68.4 | 67.2 | | 466 | 987 | 1.446 | 1032 | 240 | 678 | 778 | 309 | 381 | 401 | 485 | 1026 | 1037 | 490 | 121 | 120 | | 467 | 986 | 1.843 | 1674 | 382 | 1105 | 1327 | 529 | 639 | 621 | 785 | 1671 | 1670 | 786 | 195 | 195 | | | | | | | | | | | | , | Radi | al inlet ma | nifold (RI) | M-1); or | ifice E; | | 215 | 987 | 0.655 | 212 | 87 | 183 | 203 | 107 | 131 | 130 | 106 | 214 | 212 | 105 | 26 | 27 | | 216 | 986 | .984 | 477 | 164 | 367 | 468 | 204 | 236 | 251 | 242 | 482 | 474 | 239 | 58 | 61 | | 217 | 985 | 1.414 | 984 | 271 | 720 | 904 | 353 | 444 | 439 | 496 | 990 | 972
1556 | 488 | 120 | 125 | | 218
219 | 982
983 | 1.789
2.146 | 1572
2265 | 402
600 | 1082
1601 | 1503
2182 | 575
873 | 687
984 | 678
887 | 790
1140 | 1571
2265 | 1556
2239 | 784
1126 | 191
275 | 200
298 | | 220 | 983 | 2.508 | 3090 | 302 | 1703 | 2728 | 801 | 928 | 816 | 1557 | 3096 | 3051 | 1539 | 376 | 396 | | | | | | | | l I | . I | | ' | 1 | . l
Radi: | al inlet ma | l
inifold (RII | M-1); or | ifice F; | | 311 | 989 | 1.100 | 598 | 171 | 460 | 525 | 206 | 281 | 282 | 320 | 604 | 595 | 322 | 81 | 80 | | 312 | 988 | 1.494 | 1102 | 290 | 843 | 944 | 369 | 477 | 457 | 595 | 1114 | 1087 | 590 | 149 | 151 | | 313 | 987 | 1.862 | 1711 | 449 | 1336 | 1475 | 564 | 690 | 693 | 918 | 1713 | 1704 | 914 | 233 | 230 | | 314 | 987
986 | 2.143
2.347 | 2266
2715 | 579
704 | 1714
2117 | 2084
2518 | 840
950 | 968
11 1 9 | 918
1097 | 1216
1468 | 2263
2736 | 2263
2686 | 1232
1462 | 309
369 | 304
372 | | 315 | 984 | 1.497 | 1103 | 309 | 861 | 1023 | 900 | 515 | 1001 | 595 | 1115 | 1083 | 588 | 149 | 151 | #### OF EXPERIMENTAL DATA #### manifolds | Orifice jet velocity head, Pm(average) - Ps N/m ² | Theoretical mass flow rate per orifice, $\mathbf{W}_{\mathbf{t}},$ kg/sec | М | easured | num | ber,
'j' | at orific | ce | Reynolds number at reference station a, | Run | |--|---|-------|---------|-------|-------------|-----------|-------|---|------| | | | | | Sta | tion | | | Re,
dimensionless | | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | diameter, 1.59 cm; area | , 1.982 cm ² | • | | | · | • | | , , , , , , , , | | | 4 370 | 0.583 | 0.349 | 0.345 | 0.351 | 0.348 | 0.347 | 0.340 | 38×10 ³ | 443 | | 16 530 | 1.133 | .677 | .674 | .677 | .682 | .666 | .668 | 84 | 44 | | 33 910 | 1.624 | .968 | .964 | .963 | .979 | .952 | .946 | 118 | 44 | | 55 580 | 2.078 | 1.236 | 1.231 | 1.232 | 1.248 | 1.214 | 1.208 | 157 | 44 | | diameter, 1.91 cm; area | , 2.854 cm ² | | | | | | | | | | 3 843 | 0.786 | 0.460 | 0.458 | 0.455 | 0.463 | 0.463 | 0.457 | 56×10 ³ | 43 | | 11 450 | 1.357 | .796 | . 786 | .786 | . 796 | .796 | .783 | 102 | 43 | | 20 450 | 1.813 | 1.065 | 1.055 | 1.053 | 1.068 | 1.064 | 1.047 | 140 | 43 | | 41 230 | 2.576 | 1.511 | 1.498 | 1.495 | 1.516 | 1.515 | 1.487 | 199 | 43 | | diameter, 2.28 cm; area | , 4.100 cm ² | | | | | | | | | | 5 654 | 1.371 | 0.779 | 0.763 | 0.770 | 0.787 | 0.794 | 0.794 | 70×10 ³ | 16 | | 8 709 | 1.701 | .974 | .951 | .958 | .988 | .988 | .988 | 95 | 16 | | 13 850 | 2.145 | 1.231 | 1.183 | 1.204 | 1.229 | 1.243 | 1.236 | 131 | 16 | | 20 650 | 2.619 | 1.498 | 1.435 | 1.465 | 1,495 | 1.515 | 1.500 | 176 | 16 | | 31 510 | 3.325 | 1.833 | 1.757 | 1.760 | 1.811 | 1.827 | 1.855 | 233 | 17 | | 52 990 | 4.196 | 2.390 | 2.298 | 2.302 | 2.367 | 2,385 | 2.426 | 323 | 17 | | 16 950 | 2.373 | 1.350 | 1.300 | 1.298 | 1.342 | 1.347 | 1.368 | 188 | 17 | | orifice D; diameter, 2.5 | 4 cm; area, 5.077 cm ² | | | | | | | | | | 2 983 | 1,234 | 0.734 | 0.678 | 0.645 | 0.729 | 0.691 | 0.703 | 76×10 ³ | 10 | | 4 850 | 1.571 | .917 | . 866 | .824 | .921 | .895 | ,905 | 103 | 11 | | 7 503 | 1.955 | 1.121 | 1.066 | 1.015 | 1.130 | 1.130 | 1.131 | 136 | 11 | | 11 640 | 2.436 | 1.416 | 1.296 | 1.289 | 1.425 | 1.393 | 1.412 | 104 | 11 | | 16 180 | 2.871 | 1.677 | 1.521 | 1.515 | 1.679 | 1.651 | 1.655 | 135 | 11 | | 21 320 | 3.296 | 1.957 | 1.792 | 1.778 | 1.962 | 1.920 | 1.937 | 180 | 11 | | 30 140 | 3.919 | 2.310 | 2.122 | 2.104 | 2.326 | 2.271 | 2.298 | 232 | 11 | | 44 030 | 4.736 | 2.759 | 2.597 | 2.525 | 2.808 | 2.742 | 2.799 | 308 | 11 | | orifice D; diameter, 2.5 | 54 cm; area, 5.077 cm ² | | | _ | | | | | | | 3 110 | 1.264 | 0.722 | 0.656 | 0.659 | 0.721 | 0.717 | 0.711 | 78×10 ³ | 46 | | 7 105 | 1.909 | 1.092 | .990 | .993 | 1.091 | 1.082 | 1.073 | 125 | 46 | | 12 720 | 2.555 | 1.450 | 1.313 | 1.319 | 1.455 | 1.442 | 1.432 | 172 | 46 | | 20 740 | 3,261 | 1.842 | 1.684 | 1.681 | 1.842 | 1.829 | 1.827 | 228 | 46 | | liameter, 2.86 cm; area, | 6.415 cm ² | | | | | | | | | | 1 795 | 1.208 | 0.672 | 0.563 | 0.556 | 0.679 | 0.644 | 0.679 | 77×10 ³ | 21 | | 3 990 | 1.802 | 1.011 | . 840 | . 828 | | 1.000 | | 120 | 21 | | 8 273 | 2.594 | 1.450 | 1.204 | 1.189 | 1.462 | 1.432 | 1.466 | 181 | 21 | | 13 320 | 3.291 | 1.829 | 1.509 | 1.502 | 1.852 | 1.811 | 1.852 | 244 | 21 | | 19 214 | 3.953 | 2.194 | 1 | 1.801 | 2.222 | 2.172 | 2.227 | 284 | 21 | | 25 950 | 4. 595 | 2.564 | 2.118 | 2.096 | 2.596 | 2.540 | 2.604 | 343 | 22 | | diameter, 3.18 cm; area | , 7.917 cm ² | | | | | | | | | | 3 641 | 2.123 | 1.172 | 0.877 | 0.846 | 1.171 | 1.178 | 1.169 | 122×10 ³ | 31 | | 6 617 | 2.865 | 1.584 | 1 | 1.137 | 1.583 | 1.597 | 1.610 | l . | 31 | | 10 450 | 3.597 | 1.980 | 1 | 1.420 | 1.987 | | 1.986 | 220 | 31 | | 13 860 | 4.144 | 2.282 | 1 | 1.633 | 2.292 | 2.303 | 2.284 | 255 | 31 | | | 1 | | | 1 | 1 | I . | | 1 000 | 1 24 | | 16 670 | 4.544 | 2.490 | 1.832 | 1.780 | 2.492 | 2.514 | 2.527 | 289 | 31 | TABLE V. - Continued. TABULATION (a) Concluded, Inlet | 446 447 | | m/sec | Reference
velocity
head at
station a,
$(P_a - P_a)$,
N/m^2 | velocity
head at
station a,
$(P_a - p_a)$, | <u> </u> | | | - P _m ,
I/m ² | | | | | at orifice
P _m -
N/ | - p _m , | | | |------------|------------|----------------|--|--|--------------|----|--------------|--|--------------|------------|--------------|-------------|--------------------------------------|--------------------|-----------|--| | 447 | | | N/m^2 | | | St | ation | | | | | Sta | ion | | | | | 447 | | <u></u> | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | | | 447 | | | | | | | | | | | Radi | al inlet ma | nifold (Ri | M-2); o | rifice A; | | | | 994 | 0.351 | 61.2 | 27.6 | 19.1 | | 19.7 | 28.0 | 41.4 | 15.5 | 42.5 |] | 41.9 | 15.1 | 1.7 | | | | 993 | .673 | 225 | 95.8 | 70.4 | | 108 | 116 | 146 | 56.7 | 156 | | 155 | 55.3 | 6.2 | | | 448 | 992 | .964 | 461 | 164 | 109 | | 175 | 167 | 249 | 116 | 319 | | 290 | 113 | 12.8 | | | | | | | , | | 1 | 1 | | | | Radi | al inlet ma | nifold (RI | M-2); or | ifice B; | | | 427 | 992 | 0.500 | 124 | 57 | 39 | | 59 | 58 | 85 | 31 | 86 | | 84 | 30 | 3 | | | 428
429 | 991
990 | . 831
1.087 | 342
585 | 131
223 | 92
152 | | 129
228 | 131
243 | 224
353 | 85
145 | 235
401 | | 235 | 84 | 9 | | | 430 | 988 | 1.507 | 1122 | 373 | 270 | | 516 | 488 | 621 | 278 | 769 | | 399
764 | 143
274 | 16
30 | | | | | ! | - | | | | • | | | ' | Radi | al inlet ma | nifold (RI | M-2); or | ifice C; | | | 175 | 993 | 0.792 | 311 | 142 | 118 | | 137 | 160 | 212 | 79 | 214 | | 213 | 80 | 9 | | | | 991 | 1.012 | 508 | 216 | 184 | | 201 | 233 | 386 | 128 | 346 | | 346 | 130 | 14 | | | | 989 | 1.250 | 773 | 287 | 229 | | 331 | 325 | 443 | 196 | 530 | | 522 | 194 | 21 | | | 1 | 988
985 | 1.487
2.371 | 1092
2769 | 401
894 | 322
704 | | 476
1072 | 477
1083 | 592
1443 | 275
698 | 744
1888 | | 738
1870 | 274
695 | 30
76 | | | | | | | | 1 / | | T | 1 2000 | 1 -: | | | nanifold (F | | ١ | | | | 119 | 987 | 1.012 | 505 | 219 | 190 | | 187 | 220 | 292 | 123 | 333 | | 336 | 122 | 14 | | | - 1 | 985 |
1.295 | 826 | 371 | 372 | | 278 | 355 | 515 | 202 | 545 | | 548 | 200 | 22 | | | 121 | 983 | 1.606 | 1268 | 487 | 471 | ~ | 370 | 455 | 636 | 310 | 833 | | 843 | 306 | 34 | | | - 1 | 982 | 1.838 | 1658 | 659 | 680 | | 450 | 590 | 884 | 402 | 1087 | | 1100 | 400 | 45 | | | - 1 | 987 | 2.134 | 2247 | 883 | 989 | | 603 | 779 | 1137 | 550 | 1481 | | 1500 | 545 | 61 | | | - 1 | 985
984 | 2.420
2.783 | 2887
3811 | 1118
1492 | 1158
1586 | | 803
1023 | 1068 | 1416
1880 | 701
925 | 1892
2496 | | 1921
2534 | 697
920 | 78
103 | | | | | | | lI | | | 1 | | | | | manifold () | L | _ | | | | 454 | 994 | 0.706 | 248 | 99 | 64 | | 83 | 96 | 132 | 59 | 167 | | 167 | 62 | 7 | | | | 994 | 1.127 | 631 | 220 | 178 | | 230 | 240 | 324 | 158 | 422 | | 425 | 156 | 17 | | | 456 | 992 | 1.459 | 1056 | 357 | 286 | | 392 | 415 | 538 | 265 | 706 | | 711 | 262 | 29 | | | 457 | 991 | 1.900 | 1788 | 582 | 476 | | 661 | 680 | 851 | 446 | 1200 | | 1200 | 440 | 48 | | | | | | | | | | | | | | Radia | l inlet mar | nifold (RII | M-2); or | fice E; | | | | 982 | 0.768 | 290 | 165 | 143 | | 163 | 167 | 228 | 71 | 186 | | 184 | 69 | 8 | | | | 983 | 1.195 | 701 | 293 | 163 | | 332 | 334 | 409 | 173 | 451 | | 448 | 169 | 20 | | | | 994 | 1.189 | 702
1275 | 291 | 243
426 | | 334 | 334 | 429 | 176 | 464 | | 447 | 170 | 20 | | | | 991 | 2.048 | 2078 | 483
727 | 365 | | 545
856 | 532
867 | 713
1093 | 321
518 | 1368 | | 814
1332 | 309
507 | 36
59 | | | | 989 | 2.447 | 2962 | 977 | -229 | | 1332 | 1270 | 1592 | 736 | 1942 | | 1897 | 720 | 84 | | | | | | | | | | | | | | Radia | l inlet man | ifold (RIN | 1-2); ori | fice F; | | | - 1 | 995 | 0.817 | 332 | 141 | 120 | | 170 | 161 | 214 | 82 | 214 | | 201 | 81 | 9 | | | - 1 | 994 | 1.158 | 666 | 247 | 227 | | 304 | 286 | 376 | 166 | 426 | | 405 | 164 | 19 | | | - 1 | 993 | 1.628 | 1315 | 463 | 402 | | 585 | 542 | 698 | 327 | 832 | | 797 | 322 | 37 | | | - 1 | 992 | 2.048 | 2079 | 728 | 658 | | 928 | 846 | 1076 | 518 | 1328 | | 1261 | 511 | 59 | | | | 991
991 | 2.481
2.682 | | 1008
1233 | 937
1169 | | 1428
1651 | 1286
1530 | 1661
1925 | 757
884 | 1937 | | 1853 | 756 | 86 | | | | 990 | 1.271 | 800 | 294 | 275 | | 394 | 387 | 487 | 198 | 2261
513 | | 2167
486 | 883
198 | 100
23 | | #### OF EXPERIMENTAL DATA #### manifolds | Orifice jet velo
N/m ² | city head, | Theoretical mass per orifice \mathbf{W}_{t} , | | М | easured | nun | low rate
iber,
/ _j , | at orific | ce | Reynolds
numbers at
reference | Rı | |--|---|---|-----------|-------|----------|-------|---------------------------------------|-----------|--------|-------------------------------------|----| | P _{m(average)} - p _s
(All except station 3) | P _a - p _s
(Station 3 only) | kg/sec | | | | | 'sec | | | station a, | 1 | | (The except station by | (button b only) | All except station 3 | Station 3 | 1 | _ | Sta | tion | | | Re,
dimensionless | | | | 1: | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | diameter, 1.59 cm; a | rea, 1.982 cm ² | | • | | | | | | | | | | 4 201 | 4 224 | 0.571 | 0.573 | 0.344 | 0.339 | 0.352 | 0.338 | 0.338 | 0.343 | 31×10 ³ | 44 | | 15 870 | 15 950 | 1.111 | 1.113 | . 659 | . 649 | .672 | .656 | .647 | . 655 | 62 | 44 | | 32 180 | 32 360 | 1.581 | 1.586 | .943 | .928 | .962 | .940 | .923 | . 936 | 95 | 4. | | diameter, 1.91 cm; a | rea, 2.854 cm ² | 1 | | , | | | | 1 | | | | | 4 258 | 4 380 | 0.828 | 0.839 | 0.488 | 0.485 | 0.508 | 0.478 | 0.483 | 0.477 | 48×10 ³ | 4 | | 12 000 | 12 340 | 1.389 | 1.409 | . 809 | . 801 | . 839 | .804 | . 807 | . 789 | 85 | 4: | | 20 400 | 20 990 | 1.811 | 1.838 | 1.056 | 1.047 | 1.101 | 1.051 | 1.046 | 1.039 | 116 | 4 | | 38 610 | 39 740 | 2.492 | 2.528 | 1.461 | 1,448 | 1.521 | 1.450 | 1.446 | 1.444 | 173 | 4 | | diameter, 2.28 cm; a | rea, 4.100 cm ² | | | | | | | | | | | | 5 450 | 5 542 | 1.346 | 1.357 | 0.776 | 0.754 | 0.809 | 0.740 | 0.782 | 0.773 | 73×10 ³ | 1 | | 8 894 | 9 086 | 1.719 | 1.737 | .988 | .954 | 1.032 | .944 | .996 | . 990 | 102 | 1 | | 13 692 | 13 990 | 2.133 | 2.156 | 1.225 | 1.182 | 1.277 | 1.168 | 1.218 | 1.212 | 138 | 1 | | 19 450 | 19 860 | 2.543 | 2.568 | 1.457 | 1.399 | 1.519 | 1.390 | 1.459 | 1.431 | 172 | 1 | | 48 270 | 49 320 | 4.005 | 4.048 | 2.315 | 2.231 | 2.408 | 2.210 | 2.308 | 2.288 | 298 | 1 | | orifice D; diameter, | '
2.54 cm; area, 5 | 5.077 cm ² | • | ' | | h u | • | | • | | | | 5 634 | 5 826 | 1.694 | 1.723 | 0.971 | 0.935 | 1.085 | 0.951 | 0.967 | 0.965 | 121×10 ³ | 1 | | 9 309 | 9 623 | 2.178 | 2.214 | 1.241 | 1.199 | 1.394 | 1.214 | 1.232 | 1.236 | 166 | | | 14 270 | 14 750 | 2,697 | 2.743 | 1.539 | 1.474 | 1.721 | 1.510 | 1.526 | 1,531 | 216 | 1 | | 19 270 | 19 900 | 3.133 | 3.196 | 1.753 | 1.689 | 1.968 | 1.724 | 1.742 | 1.748 | 257 | 1 | | 25 610 | 26 470 | 3.612 | 3.673 | 2,047 | 1.969 | 2.296 | 2.013 | 2.035 | 2.046 | 254 | 1 | | 32 570 | 33 670 | 4.074 | 4.142 | 2.315 | 2.227 | 2.603 | 2.282 | 2.303 | 2.305 | 304 | 1 | | 43 730 | 45 180 | 4.720 | 4.797 | 2.656 | 2.560 | 2.993 | 2.620 | 2.645 | 2.651 | 361 | 1 | | orifice D; diameter, | ı
2.54 cm; area, 5 | 1
5.077 cm ² | | L | <u> </u> | | | - | | ···- | - | | 2 869 | 2 963 | 1.214 | 1.235 | 0.692 | 0.657 | 0.754 | 0.664 | 0.686 | 0.682 | 61×10 ³ | 1 | | 7 341 | 7 581 | 1.941 | 1.972 | 1.102 | | 1.205 | 1.061 | 1.095 | 1.087 | 102 | 4 | | 12 330 | 12 730 | 2.514 | 2.557 | 1.427 | 1.350 | 1 | 1.371 | 1.417 | 1.407 | 141 | 4 | | 20 980 | 21 660 | 3.282 | 3.334 | 1.858 | 1 | 2.020 | 1.785 | 1.841 | 1.815 | 195 | ۱, | | diameter, 2.86 cm; a | rea, 6.415 cm ² | - | | · | | | | • | | | | | 2 170 | 2 281 | 1.329 | 1.362 | 0.735 | 0.682 | 0.874 | 0.687 | 0.721 | 0.735 | 107×10 ³ | 1: | | 5 286 | 5 552 | 2.073 | 2.125 | 1.144 | 1.058 | ı | 1.068 | 1.124 | 1.160 | 163 | 1: | | 5 250 | 5 517 | 2.066 | 2.119 | 1.157 | 1.080 | 1.365 | 1.061 | 1.126 | 1.163 | 105 | 1: | | 9 605 | 10 090 | 2.795 | 2.886 | 1.563 | 1.499 | 1.849 | 1.436 | 1.518 | 1.563 | 152 | : | | 15 700 | 16 490 | 3.573 | 3,659 | 1.977 | | 2.330 | 1.831 | 1.943 | 2.008 | 210 | 2 | | 22 420 | 23 540 | 4.270 | 4.375 | 2.355 | 2.218 | 2.778 | 2.188 | 2.317 | 2.393 | 266 | : | | diameter, 3.18 cm; a | rea, 7.917 cm ² | • | • | | • | | • | | • | | | | 1 654 | 1 780 | 1.433 | 1.485 | 0.790 | 0.727 | 1.010 | 0.680 | 0.781 | 0.795 | 68×10 ³ | T | | 3 327 | 3 580 | 2.031 | 2.077 | 1.123 | 1 | 1.442 | .961 | 1.109 | 1.131 | 100 | | | 6 625 | 7 125 | 2.865 | 2.971 | 1.570 | 1.409 | 1 | 1.346 | 1.554 | 1.593 | 154 | | | 10 630 | 11 420 | 3.629 | 3.763 | 1.977 | | 2.544 | 1.688 | 1.958 | 2.005 | 202 | | | 15 630 | 16 790 | 4. 400 | 4. 562 | 2.387 | 2.161 | 1 | 2.037 | 2.385 | 2. 430 | 250 | | | 18 430 | 19 780 | 4.780 | 4.953 | 2.580 | | 3.346 | 2.205 | 1 | 2.623 | 270 | | | 4 062 | 4 366 | 2.242 | 2.327 | 1.221 | | 1.565 | 1.045 | 1.218 | 1.243 | 133 | 1: | TABLE V. - Continued. TABULATION #### (b) Outlet | Run | Fluid
density,
p,
kg/m ³ | Velocity head of jet orifice number, $P_{_S} - P_{_m}, \\ N/m^2$ | | | | | | | | y head o
ving ori
P _m
N | | | ow | Total pressure loss between orifice number and station a, $P_m - P_a$, N/m^2 | | | | | | | |-----|--|--|--------|--------|--------|--------|--------|-------------|------|---|-------|------|----|---|----------|---------|----------|-------|---------|--| | | | - | | Sta | tion | | | | | Sta | ation | | | Station | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | - | 1 | | 1 | | | • | | 1 | | | Fangent | ial out | let mar | ifold (| том); | orifice | | | 69 | 994 | 4 176 | 4 176 | 4 121 | 4 121 | 4 102 | 3 973 | 133 | 92 | 58 | 32 | 14 | 4 | · | | | | | | | | 70 | 993 | 6 534 | 6 497 | 6 423 | 6 403 | 6 405 | 6 220 | 209 | 145 | 92 | 51 | 23 | 6 | | | | | | | | | 71 | 991 | 8 981 | 9 053 | 8 981 | 9 000 | 8 778 | 8 537 | 297 | 205 | 130 | 73 | 32 | 8 | ļ | | | | | | | | 72 | 990 | 19 270 | 19 360 | 18 950 | 18 970 | 18 950 | 18 420 | 604 | 418 | 266 | 149 | 65 | 17 |) | | Not a | vailabl | e | | | | 73 | 989 | 37 820 | 37 970 | 37 300 | 37 210 | 36 080 | 36 010 | 1182 | 818 | 521 | 290 | 128 | 33 | | | | | | | | | 74 | 987 | 61 640 | 61 880 | 60 860 | 60 530 | 60 550 | 58 780 | 1939 | 1343 | 855 | 477 | 210 | 53 | | | | | | | | | 75 | 986 | 95 490 | 95 680 | 93 830 | 93 590 | 94 000 | 91 070 | 2967 | 2055 | 1307 | 729 | 321 | 82 | İ | | | | | | | | 76 | 985 | 99 240 | 99 620 | 97 900 | 97 650 | 97 740 | 94 760 | 3128 | 2138 | 1360 | 759 | 334 | 85 | | | | | | | | | | | r · · · · · | | r – | | Γ | | | | r | | - | 7 | rangenti
1 | 7 | | Γ | , | ī | | | 254 | 994 | 1 593 | 1 591 | 1 480 | 1 480 | 1 480 | 1 464 | 105 | 72 | 45 | 25 | 11 | 3 | 55 | 114 | 106 | 86 | 72 | 82 | | | 255 | 992 | 4 434 | 4 194 | 4 120 | 4 100 | 4 120 | 4 064 | 298 | 206 | 129 | 72 | 32 | 8 | 146 | 294 | 291 | 253 | 194 | 226 | | | 256 | 991 | 8 905 | 8 353 | 8 258 | 8 239 | 8 276 | 8 128 | 588 | 406 | 256 | 142 | 63 | 16 | 295 | 668 | 610 | 515 | 399 | 500 | | | 257 | 990 | 15 240 | 14 280 | 14 110 | 14 075 | 14 060 | 13 870 | 995 | 689 | 434 | 241 | 106 | 27 | 489 | 1143 | 1060 | 900 | 783 | 889 | | | 258 | 989 | 23 230 | 21 620 | 21 470 | 21 420 | 21 290 | 21 010 | 1523 | 1052 | 664 | 369 | 163 | 41 | 636 | 1774 | 1533 | 1294 | 1217 | 1373 | | | 259 | 989 | 40 660 | 37 840 | 37 530 | 37 460 | 37 270 | 36 620 | 2626 | 1816 | 1147 | 636 | 281 | 71 | 1177 | 3177 | 2823 | 2386 | 2216 | 2653 | | | 260 | 988 | 5 010 | 4 718 | 4 663 | 4 663 | 4 607 | 4 552 | 337 | 231 | 145 | 81 | 35 | 9 | 168 | 358 | 327 | 263 | 273 | 302 | | | | | | , | | | ı | |
 | ı | | | 7 | angenti | al outl | et man | ifold (T | гом); | orifice | | | 78 | 993 | 2 754 | 2 569 | 2 495 | 2 477 | 2 532 | 2 440 | 282 | 190 | 118 | 65 | 29 | 7 | 144 | 237 | 239 | 204 | 113 | 183 | | | 79 | 992 | 4 860 | 4 527 | 4 379 | 4 379 | 4 416 | 4 287 | 506 | 342 | 212 | 118 | 52 | 13 | 306 | 475 | 493 | 399 | 296 | 486 | | | 80 | 991 | 6 823 | 6 379 | 6 120 | 6 046 | 6 120 | 6 028 | 682 | 457 | 282 | 154 | 66 | 19 | 460 | 679 | 763 | 709 | 547 | 591 | | | 81 | 989 | 8 694 | 8 317 | 8 002 | 7 984 | 8 002 | 7 892 | 910 | 614 | 383 | 212 | 94 | 24 | 540 | 891 | 975 | 822 | 686 | 726 | | | 82 | 988 | 12 320 | 11 520 | 11 140 | 10 990 | 11 060 | 10 910 | 1247 | 840 | 524 | 291 | 129 | 32 | 738 | 1128 | 1200 | 1115 | 879 | 930 | | | 83 | 985 | 17 310 | 16 180 | 15 680 | 15 530 | 15 620 | 15 500 | 1709 | 1155 | 722 | 400 | 177 | 45 | 998 | 1572 | 1638 | 1464 | 1149 | 1146 | | | 84 | 984 | 22 810 | 21 330 | 20 630 | 20 330 | 20 640 | 20 140 | 2180 | 1515 | 945 | 523 | 232 | 59 | 1313 | 2127 | 2260 | 2134 | 1528 | 1855 | | | 85 | 984 | 28 290 | 26 570 | 25 610 | 25 300 | 25 480 | 25 130 | 2847 | 1922 | 1199 | 664 | 294 | 74 | 1771 | 2566 | 2804 | 2546 | 2028 | 2160 | | | 86 | 983 | 37 030 | 34 590 | 33 480 | 32 890 | 33 570 | 32 590 | 3700 | 2496 | 1557 | 863 | 383 | 97 | 2319 | 3556 | 3726 | 3624 | 2460 | 3154 | | | - | | | | | | | | | | | | _ | Т | angenti | al outle | et mani | fold (T | OM); | orifice | | | 246 | 987 | 941 | 830 | 793 | 793 | 793 | 756 | 135 | 89 | 55 | 30 | 13 | 3 | 16 | 81 | 84 | 59 | 42 | 69 | | | 247 | 987 | 1 936 | 1 714 | 1 603 | 1 585 | 1 585 | 1 492 | 296 | 197 | 119 | 65 | 29 | 7 | 106 | 229 | 262 | 226 | 190 | 261 | | | 248 | 986 | 4 181 | 3 663 | 3 460 | 3 386 | 3 423 | 3 238 | 643 | 422 | 256 | 140 | 62 | 15 | 236 | 533 | 570 | 523 | 413 | 551 | | | 249 | 988 | 6 389 | 5 649 | 5 298 | 5 169 | 5 224 | 4 865 | 985 | 647 | 393 | 215 | 95 | 24 | 378 | 780 | 877 | 828 | 652 | 840 | | | 250 | 987 | 9 321 | 8 212 | 7 731 | 7 491 | 7 583 | 7 269 | 1407 | 924 | 561 | 307 | 135 | 33 | 522 | 1148 | 1266 | 1252 | 988 | 1200 | | | 251 | 987 | 15 630 | 13 840 | 12 910 | 12 560 | 12 760 | 12 250 | 2363 | 1553 | 940 | 513 | 226 | 56 | 1029 | 2013 | 2324 | 2248 | 1758 | 2106 | | | 252 | 987 | 24 700 | 21 700 | 20 350 | 19 870 | 20 090 | 19 130 | 3785 | 2487 | 1505 | 822 | 361 | 90 | 1584 | 3281 | 3649 | 3447 | 2764 | 3454 | | | | | | | | | | | | | | | | Т | angentia | ıl outle | t mani | fold (T | 'ОМ); | orifice | | | 286 | 992 | 869 | 740 | 629 | 592 | 592 | 573 | 189 | 122 | 73 | 39 | 17 | 4 | 54 | 116 | 178 | 181 | 159 | 165 | | | 287 | 991 | 1 683 | 1 424 | 1 239 | 1 184 | 1 184 | 1 128 | 357 | 230 | 138 | 74 | 32 | 8 | 128 | 260 | 353 | 344 | 302 | 334 | | | 288 | 990 | 3 385 | 2 867 | 2 516 | 2 368 | 2 368 | 2 257 | 732 | 473 | 282 | 152 | 66 | 16 | 218 | 477 | 637 | 655 | 569 | 630 | | | 289 | 989 | 6 082 | 5 139 | 4 510 | 4 252 | 4 252 | 4 030 | 1283 | 828 | 495 | 266 | 116 | 29 | 381 | 869 | 1165 | 1194 | 1044 | 1179 | | | 290 | 988 | 8 688 | 7 388 | 6 488 | 6 062 | 6 081 | 5 767 | 1826 | 1179 | 703 | 377 | `164 | 41 | 562 | 1265 | 1639 | 1739 | 1507 | 1698 | | | 291 | 988 | 18 210 | 15 360 | 13 580 | 12 750 | 12 850 | 12 180 | 3761 | 2430 | 1449 | 774 | 337 | 84 | 1177 | 2693 | 3488 | 3645 | 3115 | 3528 | | | 292 | 988 | 12 344 | 10 370 | 9 164 | 8 609 | 8 664 | 8 239 | 2564 | 1666 | 993 | 532 | 231 | 58 | 793 | 1873 | 2403 | 2496 | 2140 | 2392 | | #### OF EXPERIMENTAL DATA #### manifolds | Reference
velocity
head at
station a, | The | eoretica | | • | e at orif | ice | Reference
velocity at
station a,
V _a ,
m/sec | М | easured | Reynolds number at reference station a, Re, | Rı | | | | | |---|---|--|---|--|---|---|---|--|--|--|--|--|---|----------------------|-----------------------| | P _a - p _a ,
N/m ² | | | Stat | tion | | | | | | dimensionless | | | | | | | N/III | 1 2 3 | | | 4 5 6 | | | | 1 | 2 | 3 4 | | 5 6 | | | | | B; diamete | . , | 1 | ļ | 54 cm ² | | l – — . | | | | | | | | | | | 132 | 0.820 | 0.820 | 0.814 | 0.814 | 0.813 | 0.800 | 0.515 | 0.508 | 0.516 | 0.507 | 0.497 | 0.494 | 0.496 | 45.6×10 ³ | 6 | | 209 | 1.025 | 1.022 | 1.016 | 1.015 | 1.015 | 1.000 | .649 | .640 | . 641 | .637 | . 627 | .626 | .617 | 61.3 | 7 | | 297 | 1.202 | 1.206 | 1.202 | 1.204 | 1.189 | 1.172 | .774 | .760 | .762 | .755 | .749 | .735 | . 749 | 79.5 | : | | 602 | 1.761 | 1.766 | 1.746 | 1.746 | 1.746 | 1.723 | 1.103 | 1.084 | 1.083 | 1.077 | 1.074 | 1.049 | 1.069 | 119 | | | 1180 | 2.468 | 2.473 | 2.451 | 2.450 | 2.443 | 2.410 | 1.545 | 1.515 | 1.512 | 1.515 | 1.502 | 1.467 | 1.493 | 172 | , | | 1940 | 3.152 | 3.158 | 3.130 | 3.125 | 3.125 | 3.078 | 1.984 | 1.937 | 1.939 | 1.939 | 1.923 | 1.882 | 1.912 | 232 | • | | 2980 | 3.922 | 3.925 | 3.887 | 3.883 | 3.893 | 3.830 | 2.457 | 2.395 | 2.402 | 2.397 | 2.379 | 2.327 | 2.365 | 298 | , | | 3090 | 4.000 | 4.008 | 3.972 | 3.966 | 3.970 | 3.909 | 2.505 | 2.440 | 2.449 | 2.445 | 2.427 | 2.377 | 2.409 | 315 | | | C; diamete | r, 2.28 | cm; ar | ea, 4.10 | 00 cm ² | | | | | | | | | | | | | 104 | 0.728 | 0.728 | 0.701 | 0.701 | 0.701 | 0.697 | 0.457 | 0.453 | 0.470 | 0.448 | 0.439 | 0.438 | 0.435 | 40.5×10 ³ | 2 | | 297 | 1.213 | 1.180 | 1.171 | 1.167 | 1.171 | 1.163 | .774 | .764 | .783 | .755 | .744 | . 735 | .740 | 74.9 | 2 | | 583 | 1.720 | 1.665 | 1.656 | 1.651 | 1.657 | 1.643 | 1.085 | 1.074 | 1.089 | 1.063 | 1.048 | 1.031 | 1.046 | 5 109 | | | 994 | 2.251 | 2.177 | 2.168 | 2.162 | 2.160 | 2.148 | 1.417 | 1.389 | 1.417 | 1.388 | 1.367 | 1.343 | 1.357 | 149 | 2 | | 1520 | 2.780 | 2.681 | 2.672 | 2.670 | 2.660 | 2.641 | 1.753 | 1.725 | 1.745 | 1.719 | 1.691 | 1.664 | 1.676 | 190 | 2 | | 2625 | 3.680 | 3.550 | 3.532 | 3.528 | 3.520 | 3.489 | 2.304 | 2.256 | 2.293 | 2.266 | 2.214 | 2.179 | 2.221 | 255 | 2 | | 332 | 1.289 | 1.249 | 1.245 | 1.245 | 1.238 | 1.230 | . 820 | .806 | . 821 | . 799 | . 798 | . 777 | . 783 | 94.1 | 2 | | D; diamete | r, 2.54 | cm; ar | ea, 5.0 | 77 cm ² | | | • | • | | | | | | | | | 282 | 1.184 | 1.143 | 1.128 | 1.122 | 1.135 | 1.114 | 0.753 | 0.792 | 0.762 | 0.730 | 0.700 | 0.704 | 0.712 | 68.4×10 ³ | - | | 505 | 1.573 | 1.517 | 1.492 | 1.492 | 1.500 | 1.476 | 1.009 | 1.051 | 1.025 | .972 | .947 | . 943 | .953 | 98.6 | | | 707 | 1.864 | 1.803 | 1.764 | 1.753 | 1.764 | 1.750 | 1.195 | 1.243 | 1.201 | 1.150 | 1.118 | 1.112 | 1.125 | 123.0 | | | 909 | 2.104 | 2.058 | 2.019 | 2.016 | 2.019 | 2.003 | 1.356 | 1.415 | 1.361 | 1.309 | 1.275 | 1.263 | 1,279 | 150 | | | | 2.507 | 2.425 | 1.381 | 2.366 | 2.373 | 2.360 | 1.588 | 1.658 | 1.593 | 1.529 | 1.490 | 1.484 | 1.493 | 183 | | | 1245 | | | i e |) | 2. 822 | l | 1 | 1.932 | 1.866 | 1.796 | 1.751 | 1.737 | 1.751 | 237 | | | 1719 | 2.972 | 2.873 | 1.828 | 2.814 | | 2.812 | 1.868 | ı | | | ı | | | 278 | | | 2253 | 3.410 | 3.297 | 3.242 | 3.218 | 3.248 | 3.208 | 2.140 | 2.214 | 2.145 | 2.057 | 2.001 | 1.984 | 2.006 | | | | 2858 | 3.798 | 3.680 | 3.612 | 3.590 | 3.604 | 3.579 | 2.411 | 2.490 | 2.413 | 2.316 | 2.259 | 2.232 | 2.259 | 319 | ĺ | | 3721 | 4.346 | 4.200 | 4.133 | 4.093 | 4.138 | 4.076 | 2.752 | 2.842 | 2.751 | 2.640 | 2.570 | 2.542 | 2.581 | 376 | L | | E; diamete | r, 2.86 | cm; ar | ea, 6.4 | 15 cm ² | | | | | | | | | | | | | 138 | 0.875 | 0.822 | 0.803 | 0.803 | 0.803 | 0.784 | 0.528 | 0.580 | 0.553 | 0.502 | 0.485 | 0.478 | 0.471 | 61.8×10 ³ | 2 | | 299 | 1.255 | 1.181 | 1.141 | 1.135 | 1.135 | 1.102 | .778 | .860 | .816 | .738 | .716 | .705 | .697 | 92.6 | 2 | | | 1.844 | 1.726 | 1.676 | 1.660 | 1.670 | 1.622 | 1.140 | 1.257 | 1.190 | 1.087 | 1.046 | 1.031 | 1.027 | 138 | 2 | | 642 | | | | | | | | | | 1 | 1.296 | 1.275 | 1.271 | 162 | 2 | | 642 | l | 2.142 | 12.073 | 1 2.051 | 2.061 | 11.991 | 1 1.414 | 1.559 | 1 1.410 | 1.349 | | | | 1 | ١. | | 642
987 | 2.278 | 2.142
2.584 | 2.073 | 2.051 | l | 1.991 | 1.414 | 1.559 | 1.470 | 1.349 | | l | 1.516 | 198 | 2 | | 642
987
1410 | 2.278
2.753 | 2.584 | 2.509 | 2.469 | 2.482 | 2.432 | 1.689 | 1.864 | 1.760 | 1.611 | 1.546 | 1.527 | 1.516 | 1 | | | 642
987 | 2.278 | i | | | l | | | 1 | | 1 | | l | 1.516
1.967
2.490 | 198
260
330 | 2 | | 642
987
1410
2366
3794 | 2.278
2.753
3.569
4.484 | 2.584
3.355
4.204 | 2.509
3.243
4.103 | 2.469
3.196
4.022 | 2.482
3.223 | 2.432
3.157 | 1.689
2.188 | 1.864
2.411 | 1.760
2.288 | 1.611
2.095 | 1.546
2.000 | 1.527
1.968 | 1.967 | 260 | 2
2
2 | | 642
987
1410
2366
3794 | 2.278
2.753
3.569
4.484
r, 3.18 | 2.584
3.355
4.204
cm; ar | 2.509
3.243
4.103 | 2.469
3.196
4.022
17 cm ² | 2.482
3.223
4.050 | 2.432
3.157 | 1.689
2.188 | 1.864
2.411 | 1.760
2.288 | 1.611
2.095 | 1.546
2.000 | 1.527
1.968 | 1.967 | 260
330 | 2 | | 642
987
1410
2366
3794
F; diamete | 2.278
2.753
3.569
4.484
r, 3.18 | 2.584
3.355
4.204
cm; ar | 2.509
3.243
4.103
ea, 7.93 | 2.469
3.196
4.022
17 cm ² | 2.482
3.223
4.050 | 2.432
3.157
3.947 | 1.689
2.188
2.777 |
1.864
2.411
3.049 | 1.760
2.288
2.895 | 1.611
2.095
2.655 | 1.546
2.000
2.531 | 1.527
1.968
2.488 | 1.967
2.490 | 260 | 2 | | 642
987
1410
2366
3794
F; diamete
189
356 | 2.278
2.753
3.569
4.484
r, 3.18
1.038
1.445 | 2.584
3.355
4.204
cm; ar
0.958
1.329 | 2.509
3.243
4.103
ea, 7.93
0.882
1.239 | 2.469
3.196
4.022
17 cm ²
0.857
1.212 | 2.482
3.223
4.050
0.857
1.212 | 2.432
3.157
3.947
0.843
1.183 | 1.689
2.188
2.777
0.617
.848 | 1.864
2.411
3.049
0.706
.973 | 1.760
2.288
2.895
0.664
.900 | 1.611
2.095
2.655
0.592
.818 | 1.546
2.000
2.531
0.561
.772 | 1.527
1.968
2.488
0.546
.749 | 1.967
2.490
0.533
.735 | 260
330 | 2 2 | | 642
987
1410
2366
3794
 | 2.278
2.753
3.569
4.484
r, 3.18
1.038
1.445
2.049 | 2.584
3.355
4.204
cm; ar
0.958
1.329
1.885 | 2.509
3.243
4.103
ea, 7.93
0.882
1.239
1.765 | 2.469
3.196
4.022
17 cm ²
0.857
1.212
1.714 | 2.482
3.223
4.050
0.857
1.212
1.714 | 2.432
3.157
3.947
0.843
1.183
1.672 | 1.689
2.188
2.777
0.617
.848
1.215 | 1.864
2.411
3.049
0.706
.973
1.390 | 1.760
2.288
2.895
0.664
.900
1.298 | 1.611
2.095
2.655
0.592 | 1.546
2.000
2.531
0.561
.772
1.097 | 1.527
1.968
2.488
0.546
.749
1.070 | 1.967
2.490
0.533
.735
1.060 | 260
330 | 2 2 2 | | 642
987
1410
2366
3794
F; diamete
189
356
731
1282 | 2.278
2.753
3.569
4.484
r, 3.18
1.038
1.445
2.049
2.746 | 2.584 3.355 4.204 cm; ar 0.958 1.329 1.885 2.522 | 2.509
3.243
4.103
ea, 7.93
0.882
1.239
1.765
2.367 | 2.469 3.196 4.022 17 cm ² 0.857 1.212 1.714 2.298 | 2.482
3.223
4.050
0.857
1.212
1.714
2.298 | 2.432
3.157
3.947
0.843
1.183
1.672
2.235 | 1.689
2.188
2.777
0.617
.848
1.215
1.610 | 1.864
2.411
3.049
0.706
.973
1.390
1.842 | 1.760
2.288
2.895
0.664
.900
1.298
1.713 | 1.611
2.095
2.655
0.592
.818
1.171
1.555 | 1.546
2.000
2.531
0.561
.772
1.097
1.454 | 1.527
1.968
2.488
0.546
.749
1.070
1.410 | 1.967
2.490
0.533
.735
1.060
1.405 | 260
330 | 2
2
2
2
2 | | 642
987
1410
2366
3794
F; diamete
189
356
731 | 2.278
2.753
3.569
4.484
r, 3.18
1.038
1.445
2.049 | 2.584 3.355 4.204 cm; ar 0.958 1.329 1.885 | 2.509
3.243
4.103
ea, 7.93
0.882
1.239
1.765 | 2.469
3.196
4.022
17 cm ²
0.857
1.212
1.714 | 2.482
3.223
4.050
0.857
1.212
1.714
2.298 | 2.432
3.157
3.947
0.843
1.183
1.672 | 1.689
2.188
2.777
0.617
.848
1.215 | 1.864
2.411
3.049
0.706
.973
1.390 | 1.760
2.288
2.895
0.664
.900
1.298 | 1.611
2.095
2.655
0.592
.818
1.171 | 1.546
2.000
2.531
0.561
.772
1.097 | 1.527
1.968
2.488
0.546
.749
1.070 | 1.967
2.490
0.533
.735
1.060 | 260
330 | 2 2 2 | TABLE V. - Continued. TABULATION (b) Continued. Outlet | Run | Fluid density, ρ , kg/m ³ | Velocity head of jet orifice number, ${}^{\rm P}{}_{\rm S} - {}^{\rm p}{}_{\rm m}, \ {}^{\rm N/m}^{\rm 2}$ | | | | | | | Velocity head of manifold flow leaving orifice number, $ {\bf P}_m - {\bf P}_m, \\ {\bf N/m}^2 $ | | | | | | | Total pressure loss between orifice number and station a, $P_{m} - P_{a},$ N/m^{2} | | | | | | |------------|---|--|------------------|------------------|------------------|------------------|------------------|------------|--|------------|------------|-------------|-------------|----------------|-------------|--|--------------|--------------|--------------|--|--| | | | | | | | | | | Station | | | | | | Station | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | <u> </u> | | • | | | • | | | | | | | | Radial | outlet | mani fo | old (RO | M-1); | orifice | | | | 43 | 995 | 3 272 | 3 198 | 3 198 | 3 277 | 3 382 | 3 364 | 51 | 13 | 12 | 50 | 116 | 118 | 318 | 354 | 353 | 317 | 273 | 293 | | | | 44 | 994 | 5 610 | 5 554 | 5 517 | 5 628 | 5 794 | 5 776 | 82 | 22 | 21 | 84 | 194 | 198 | 546 | 538 | 574 | 526 | 470 | 492 | | | | 45 | 992 | 8 198 | 8 087 | 7 865 | 8 106 | 8 438 | 8 420 | 124 | 31 | 31 | 126 | 287 | 286 | 766 | 784 | 839 | 731 | 689 | 706 | | | | 46 | 989 | 13 860 | 13 550 | 13 640 | 13 880 | 14 210 | 14 200 | 203 | 51 | 49 | 199 | 457 | 464 | 1128 | 1290 | 1196 | 1105 | 1031 | 1056 | | | | 47 | 987
986 | 24 730 | 24 210
34 700 | 24 270
34 640 | 24 710
35 460 | 25 320
36 290 | 25 260
36 180 | 369
525 | 91
129 | 91 | 372
529 | 855
1210 | 848 | 2243
3293 | 2483 | 2428 | 2265
3131 | 2138
2980 | 2184
3090 | | | | 48
49 | 985 | 35 290
22 340 | 21 880 | 21 990 | 22 420 | 22 930 | 22 900 | 331 | 82 | 81 | 331 | 759 | 1209
762 | 2064 | 3481 | 3546
2165 | 1990 | 1900 | 1940 | | | | 50 | 984 | 12 720 | 12 440 | 12 500 | 12 760 | 13 070 | 13 070 | 185 | 45 | 45 | 187 | 430 | 430 | 1202 | 1340 | 1284 | 1167 | 1096 | 1096 | | | | | | <u></u> | | | · - | L | | | | 1 | | | 3 | Radial | outlet | manifo | ld (ROI | VI-1); | orifice | | | | 262 | 992 | 1 285 | 1 211 | 1 193 | 1 303 | 1 396 | 1 396 | 46 | 11 | 11 | 44 | 104 | 105 | 250 | 290 | 308 | 231 | 198 | 199 | | | | 263 | 991 | 2 842 | 2 657 | 2 657 | 2 842 | 3 027 | 3 027 | 95 | 24 | 24 | 98 | 227 | 224 | 609 | 724 | 724 | 613 | 557 | 554 | | | | 264 | 990 | 6 100 | 5 712 | 5 730 | 6 155 | 6 470 | 6 507 | 208 | 50 | 51 | 209 | 487 | 489 | 1348 | 1578 | 1561 | 1294 | 1257 | 1222 | | | | 265 | 989 | 12 350 | 11 410 | 11 570 | 12 350 | 13 000 | 13 000 | 411 | 98 | 101 | 416 | 970 | 971 | 2611 | 3241 | 3078 | 2616 | 2523 | 2524 | | | | 266 | 988 | 28 680 | 26 660 | 26 700 | 28 590 | 30 250 | 30 250 | 962 | 229 | 234 | 968 | 2259 | 2279 | 6168 | 7450 | 7418 | 6266 | 5893 | 5932 | | | | | | | | | | | | | | | | | F | Radial | outlet | manifol | d (ROM | /i-1); c | rifice | | | | 100 | 995 | 1 629 | 1 500 | 1 444 | 1 666 | 1 795 | 1 795 | 83 | 19 | 20 | 81 | 198 | 199 | 498 | 563 | 620 | 459 | 447 | 448 | | | | 101 | 994 | 3 312 | 3 072 | 2 942 | 3 3 4 9 | 3 608 | 3 626 | 176 | 42 | 40 | 167 | 405 | 420 | 1051 | 1157 | 1285 | 1005 | 984 | 981 | | | | 102 | 993 | 5 031 | 4 624 | 4 439 | 5 049 | 5 438 | 5 456 | 265 | 63 | 61 | 259 | 626 | 633 | 1556 | 1761 | 1944 | 1532 | 1470 | 1499 | | | | 103 | 991 | 6 697 | 6 272 | 5 939 | 6 734 | 7.307 | 7 326 | 343 | 81 | 81 | 340 | 825 | 830 | 2086 | 2249 | 2582 | 2046 | 1958 | 1944 | | | | 104 | 988 | 12 410
22 420 | 11 630
20 600 | 11 020
19 880 | 12 370
22 360 | 13 500 | 13 460
24 230 | 621 | 146 | 147
264 | 618 | 1498 | 1504 | 3826 | 4128 | 4739 | 3860 | 3612 | 3655 | | | | 105
106 | 986
984 | 1 915 | 1 844 | 1 752 | 2 010 | 24 170
2 158 | 2 177 | 1110
98 | 262
23 | 23 | 1109
97 | 2685
236 | 2703 | 6734
638 | 7698
674 | 8421
766 | 6788
582 | 6562
573 | 6515
554 | | | | | | | | | <u> </u> | | 1 | | L | i | L | | LR | adial o | utlet n | l
nanifol | i (ROM | (-1); o | rifice | | | | 238 | 990 | 660 | 623 | 568 | 697 | 808 | 826 | 59 | 14 | 13 | 56 | 139 | 143 | 362 | 354 | 408 | 322 | 294 | 280 | | | | 239 | 989 | 1 502 | 1 410 | 1 354 | 1 576 | 1 779 | 1 779 | 129 | 30 | 29 | 124 | 309 | 318 | 739 | 732 | 786 | 660 | 642 | 651 | | | | 240 | 988 | 2 823 | 2 546 | 2 546 | 2 915 | 3 304 | 3 341 | 242 | 56 | 53 | 232 | 581 | 600 | 1426 | 1517 | 1514 | 1324 | 1284 | 1266 | | | | 241 | 988 | 4 326 | 3 993 | 3 864 | 4 437 | 5 347 | 5 103 | 375 | 87 | 82 | 357 | 891 | 927 | 2164 | 2209 | 2330 | 2035 | 1959 | 1939 | | | | 242 | 987 | 5 991 | 5 492 | 5 271 | 6 065 | 6 990 | 7 026 | 502 | 115 | 112 | 486 | 1216 | 1251 | 2963 | 3075 | 3294 | 2873 | 2678 | 2678 | | | | 243 | 987 | 9 008 | 8 472 | 7 936 | 9 230 | 10 510 | 10 540 | 758 | 173 | 169 | 736 | 1841 | 1896 | 4568 | 4519 | 5051 | 4324 | 4153 | 4171 | | | | 244 | 987 | 13 060 | 11 890 | 11 400 | 13 370 | 15 240 | 15 330 | 1105 | 254 | 247 | 1074 | 2692 | 2767 | 6644 | 6958 | 7450 | 6299 | 6049 | 6032 | | | | | | | | | | | | | | | | | R | adial o | utlet n | anifolo | (ROM | -1); or | rifice | | | | 279 | 987 | 380 | 343 | 343 | 380 | 491 | 509 | 45 | 9 | 10 | 45 | 117 | 114 | 308 | 310 | 311 | 309 | 270 | 249 | | | | 280 | 986 | 851 | 740 | 722 | 869 | 1 091 | 1 110 | 104 | 23 | 23 | 102 | 263 | 266 | 599 | 629 | 646 | 579 | 518 | 502 | | | | 281 | 985 | 1 593 | 1 334 | 1 297 | 1 593 | 2 000 | 2 018 | 195 | 43 | 43 | 192 | 498 | 502 | 1124 | 1231 | 1268 | 1121 | 1020 | 1006 | | | | 282 | 984 | 2 878 | 2 453 | 2 416 | 2 878 | 3 562 | 3 655 | 355 | 78 | 77 | 347 | 899 | 914 | 2015 | 2163 | 2199 | 2007 | 1875 | 1797 | | | | 283
284 | 984
984 | 4 815
8 300 | 4 075
7 227 | 3 890
6 875 | 4 760
8 207 | 5 961
10 280 | 6 054
10 350 | 597
988 | 132
218 | 130
216 | 584 | 1518 | 1547 | 3472
5850 | 3747 | 3930 | 3514 | 3247 | 3183 | | | | ∠04 | 904 | 0 200 | 1 227 | 0 0.12 | 0 201 | 10 280 | 10 920 | 908 | 218 | 210 | 972 | 2529 | 2567 | งชอ∪ | 6152 | 6502 | 5926 | 5413 | 5377 | | | ## OF EXPERIMENTAL DATA ## manifolds | Reference velocity head at station a, P _a - P _a , | The | oretical | mass flo
numbe
W _t ,
kg/se | er, | at orific | :e | Reference
velocity at station a, V _a , m/sec | Me | easured | e | Reynolds number at reference station a, Re, | Run | | | | |---|---|---|--|--|---|--|--|--|---|---|--|--|--|--|--| | N/m ² | | | Stati | on | | | | | | | dimensionless | | | | | | · | 1 | 2 | 3 | 4 | 5 | 6 | | 1 | 2 | 3 | 4 | 5 | 6 | | | | B; diamete | r, 1.91 | cm; are | a, 2.85 | 4 cm ² | | · | , | | | , | | | | | | | 115 | 0.726 | 0.717 | 0.717 | 0.726 | 0.738 | 0.736 | 0.481 | 0.468 | 0.471 | 0.459 | 0.469 | 0.482 | 0.482 | 40.0×10 ³ | 43 | | 194 | .951 | .946 | .943 | .952 | .966 | .965 | .625 | .609 | .608 | .600 | . 602 | .622 | .624 | 56.6 | 44 | | 286 | 1.149 | 1.140 | 1.125 | 1.142 | 1.165 | 1.165 | . 759 | . 733 | . 726 | .726 | .741 | .751 | . 757 | 73.5 | 45 | | 459 | 1.495 | 1.478 | 1.484 | 1.496 | 1.513 | 1.514 | . 963 | .930 | . 934 | .914 | .931 | .951 | .956 | 106 | 46 | | 852 | 1.998 | 1.976 | 1.979 | 1.996 | 2.020 | 2.019 | 1.314 | 1.267 | 1.249 | 1.250 | 1.277 | 1.302 | 1.300 | 154 | 47 | | 1205 | 2.398 | 2.364 | 2.364 | 2.390 | 2.418 | 2,413 | 1.570 | 1.510 | 1.490 | 1.492 | 1.519 | 1.547 | 1.556 | 194 | 48 | | 765 | 1.896 | 1.879 | 1.882 | 1.904 | 1.921 | 1.922 | 1.247 | 1.197 | 1.184 | 1.182 | 1.201 | 1.225 | 1.234 | 159 | 49 | | 432 | 1.433 | 1.415 | | 1.434 | 1.451 | 1.451 | . 939 | .900 | . 880 | . 883 | .907 | .927 | . 936 | 124 | 5 | | C; diamete | r, 2.28 | cm; are | ea, 4.10 | 0 cm ² | | | | | | | | | | | | | 104 | 0.654 | 0.635 | 0.630 | 0.658 | 0.681 | 0.681 | 0.457 | 0.447 | 0.437 | 0.428 | 0.443 | 0.462 | 0.455 | 44.2×10 ³ | 26 | | 227 | .973 | .940 | .940 | .973 | 1.002 | 1.002 | .677 | .658 | . 636 | .636 | .658 | . 582 | .685 | 68.1 | 26 | | 489 | 1.423 | 1.378 | 1.379 | 1.430 | 1.466 | 1.471 | .994 | .962 | .927 | .931 | . 962 | .996 | 1.010 | 105 | 26 | | 968 | 2.028 | 1.948 | 1.960 | 2.028 | 2.079 | 2.079 | 1.399 | 1.356 | 1.297 | 1.317 | 1.355 | 1.407 | 1.427 | 152 | 26 | | 2269 | 3.088 | 2.977 | 2.981 | 3.081 | 3.169 | 3.167 | 2.143 | 2.078 | 1.983 | 2.003 | 2.070 | 2.150 | 2.188 | 242 | 26 | | D; diamete | er, 2.54 | em; ar | ea, 5.07 | 7 cm ² | | 1 | ' | ٠ | ' = | | | ' - | | | | | 200 | 0.911 | 0.874 | 0.858 | 0.921 | 0.957 | 0.957 | 0.634 | 0.622 | 0.597 | 0.581 | 0.600 | 0.663 | 0.657 | 49.4×10 ³ | 10 | | 410 | 1.298 | 1.251 | 1.224 | 1.306 | 1.355 | 1.359 | .908 | . 892 | . 847 | . 826 | . 868 | .941 | .946 | 80.5 | 10 | | 628 | 1.645 | 1.535 | 1.502 | 1.603 | 1.662 | 1.668 | 1.125 | 1.092 | 1.040 | 1.025 | 1.084 | 1.167 | 1.167 | 107 | 10 | | 827 | 1.849 | 1.786 | 1.736 | 1.851 | 1.928 | 1.930 | 1.292 | 1.247 | 1.177 | 1.179 | 1.236 | 1.345 | 1.350 | 134 | 10 | | 1501 | 2.517 | 2.439 | 1.371 | 2.502 | 2.623 | 2.619 | 1.743 | 1.680 | 1.583 | 1.588 | 1.668 | 1.813 | 1.817 | 194 | 10 | | 2702 | | | 1.011 | 2.002 | 1 2.020 | | | | | | | | I . | 1 | 10 | | | | 3 242 | 3 182 | 3 374 | 3 510 | 3.517 | 2.341 | 2.245 | 2.118 | 2.129 | 2.232 | 2,428 | 2.443 | 284 | | | 238 | 3.380 | 3.242 | 3.182 | 3.374 | 3.510
1.048 | 3.517
1.052 | 2.341
.695 | 2.245 | 2.118 | 2.129 | 2.232 | 2.428
.719 | 2.443 | 284
91.2 | 10 | | 238 | . 999 | .970 | .945 | 1.011 | 1 | ı | 1 | | 1 | i | | | 1 | 1 | 10 | | 238
E; diamet | .999
er, 2.86 | .970
cm; ar | .945
ea, 6.41 | 1.011 5 cm ² | 1.048 | ı | 1 | | 1 | i | | | 1 | 91.2 | | | 238
E; diamet | .999
er, 2.86 | em; ar | .945
ea, 6.41 | 1.011 5 cm ² 0.753 | 0.811 | 0.820 | 0.533 | 0.521 | 0.482 | 0.470 | 0.507 | .719 | .713 | 91.2
56.9×10 ³ | 23 | | 238
E; diamete
141
313 | .999
er, 2.86
0.734
1.105 | .970
cm; ar
0.712
1.071 | .945
ea, 6.41
0.680
1.050 | 1.011
5 cm ²
0.753
1.132 | 0.811 | 0.820
1.203 | 0.533
.796 | .668 | .629 | .631 | .661 | 0.565 | 0. 565 | 91.2
56.9×10 ³
93.2 | 23 | | 238
E; diamete
141
313
590 | .999
er, 2.86
0.734
1.105
1.515 | 0.712
1.071
1.439 | 0.680
1.050
1.439 | 1.011
5 cm ²
0.753
1.132
1.539 | 0.811
1.203
1.639 | 0.820
1.203
1.649 | 0.533
.796
1.093 | 0.521
.774
1.060 | 0.482
.712
.976 | 0.470
.699
.956 | 0.507
.759 | 0.565
.845 | 0.565
.850 | 91.2
56.9×10 ³
93.2
137 | 23
23
24 | | 238
E; diamete
141
313
590
908 | 0.734
1.105
1.515
1.875 | 0.712
1.071
1.439
1.801 | 0.680
1.050
1.439 | 1.011
5 cm ²
0.753
1.132
1.539
1.898 | 0.811
1.203
1.639
2.082 | 0.820
1.203
1.649
2.038 | 0.533
.796
1.093
1.356 | 0.521
.774
1.060
1.310 | 0.482
.712
.976
1.224 | 0.470
.699
.956 | 0.507
.759
1.040
1.288 | 0.565
.845
1.161
1.434 | 0.565
.850
1.172
1.453 | 91.2
56.9×10 ³
93.2
137
179 | 23
23
24
24 | | 238
E; diamete
141
313
590
908
1231 | 0.734
1.105
1.515
1.875
2.208 | 0.712
1.071
1.439
1.801
2.111 | 0.680
1.050
1.439
1.744
2.070 | 1.011
5 cm ²
0.753
1.132
1.539
1.898
2.221 | 0.811
1.203
1.639
2.082
2.385 | 0.820
1.203
1.649
2.038
2.390 | 0.533
.796
1.093
1.356
1.579 | 0.521
.774
1.060
1.310
1.532 | 0.482
.712
.976
1.224
1.402 | 0.470
.699
.956
1.187
1.385 | 0.507
.759
1.040
1.288
1.502 | 0.565
.845
1.161
1.434
1.679 | 0.565
.850
1.172
1.453
1.698 | 91.2
56.9×10 ³
93.2
137
179
185 | 23
23
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 | er, 2.86 0.734 1.105 1.515 1.875 2.208 2.708 | 0.712
1.071
1.439
1.801
2.111
2.626 | ea, 6.41
0.680
1.050
1.439
1.744
2.070
2.539 | 1.011
5 cm ²
0.753
1.132
1.539
1.898
2.221
2.739 | 0.811
1.203
1.639
2.082
2.385
2.924 | 0.820
1.203
1.649
2.038
2.390
2.928 | 0.533
.796
1.093
1.356
1.579 | 0.521
.774
1.060
1.310
1.532
1.880 | 0.482
.712
.976
1.224
1.402
1.724 | 0.470
.699
.956
1.187
1.385
1.702 | 0.507
.759
1.040
1.288
1.502
1.849 | 0.565
.845
1.161
1.434
1.679
2.067 | 0.565
.850
1.172
1.453
1.698
2.097 | 91.2
56.9×10 ³
93.2
137
179
185
228 | 23
23
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 2733 | 999
er, 2.86
0.734
1.105
1.515
1.875
2.208
2.708
3.258 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109 | 0.680
1.050
1.439
1.744
2.070
2.539
3.040 | 1.011
5 cm ²
0.753
1.132
1.539
1.898
2.221
2.739
3.300 | 0.811
1.203
1.639
2.082
2.385 | 0.820
1.203
1.649
2.038
2.390 | 0.533
.796
1.093
1.356
1.579 | 0.521
.774
1.060
1.310
1.532 | 0.482
.712
.976
1.224
1.402 | 0.470
.699
.956
1.187
1.385 | 0.507
.759
1.040
1.288
1.502 | 0.565
.845
1.161
1.434
1.679 | 0.565
.850
1.172
1.453
1.698 | 91.2
56.9×10 ³
93.2
137
179
185
228 | 23
23
24
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 | 999
er, 2.86
0.734
1.105
1.515
1.875
2.208
2.708
3.258 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109 | 0.680
1.050
1.439
1.744
2.070
2.539
3.040 | 1.011
5 cm ²
0.753
1.132
1.539
1.898
2.221
2.739
3.300 | 0.811
1.203
1.639
2.082
2.385
2.924 | 0.820
1.203
1.649
2.038
2.390
2.928 | 0.533
.796
1.093
1.356
1.579 | 0.521
.774
1.060
1.310
1.532
1.880
2.268 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 | 0.565
.845
1.161
1.434
1.679
2.067
2.503 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2
56.9×10 ³
93.2
137
179
185
228
276 | 23
23
24
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 2733 | 999
er, 2.86
0.734
1.105
1.515
1.875
2.208
2.708
3.258 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109 | 0.680
1.050
1.439
1.744
2.070
2.539
3.040 | 1.011
5 cm ²
0.753
1.132
1.539
1.898
2.221
2.739
3.300 | 0.811
1.203
1.639
2.082
2.385
2.924 | 0.820
1.203
1.649
2.038
2.390
2.928
3.533 | 0.533
.796
1.093
1.356
1.579 | 0.521
.774
1.060
1.310
1.532
1.880 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
.699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 |
0.565
.845
1.161
1.434
1.679
2.067
2.503 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2
56.9×10 ³
93.2
137
179
185
228
276 | 23
23
24
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 2733 F; diamete | 0.734
1.105
1.515
1.875
2.208
2.708
3.258
er, 3.18 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109 | ea, 6.41 0.680 1.050 1.439 1.744 2.070 2.539 3.040 | 1.011 5 cm ² 0.753 1.132 1.539 1.898 2.221 2.739 3.300 | 0.811
1.203
1.639
2.082
2.385
2.924
3.523 | 0.820
1.203
1.649
2.038
2.390
2.928
3.533 | 0.533
.796
1.093
1.356
1.579
1.948
2.353 | 0.521
.774
1.060
1.310
1.532
1.880
2.268 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 | 0.565
.845
1.161
1.434
1.679
2.067
2.503 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2
56.9×10 ³
93.2
137
179
185
228
276 | 23
23
24
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 2733 F; diamete | .999
er, 2.86
0.734
1.105
1.515
1.875
2.208
2.708
3.258
er, 3.18 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109
6 cm; ar | ea, 6.41 0.680 1.050 1.439 1.744 2.070 2.539 3.040 ea, 7.91 0.652 | 1.011 5 cm ² 0.753 1.132 1.539 1.898 2.221 2.739 3.300 17 cm ² 0.686 | 0.811
1.203
1.639
2.082
2.385
2.924
3.523 | 0.820
1.203
1.649
2.038
2.390
2.928
3.533 | 0.533
.796
1.093
1.356
1.579
1.948
2.353 | 0.521
.774
1.060
1.310
1.532
1.880
2.268 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
.699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 | 0.565
.845
1.161
1.434
1.679
2.067
2.503 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2 56.9×10 ³ 93.2 137 179 185 228 276 57.7×10 ³ 89.5 128 | 23
23
24
24
24
24
24
25
25
28
28 | | 238 E; diamete 141 313 590 908 1231 1873 2733 F; diamete | .999 er, 2.86 0.734 1.105 1.515 1.875 2.208 2.708 3.258 er, 3.18 0.686 1.027 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109
3 cm; ar | ea, 6.41 0.680 1.050 1.439 1.744 2.070 2.539 3.040 ea, 7.91 0.652 .946 | 1.011 5 cm ² 0.753 1.132 1.539 1.898 2.221 2.739 3.300 17 cm ² 0.686 1.037 | 0.811
1.203
1.639
2.082
2.385
2.924
3.523 | 0.820
1.203
1.649
2.038
2.390
2.928
3.533 | 0.533
.796
1.093
1.356
1.579
1.948
2.353 | 0.521
.774
1.060
1.310
1.532
1.880
2.268 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
.699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 | 0.565
.845
1.161
1.434
1.679
2.067
2.503 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2 56.9×10 ³ 93.2 137 179 185 228 276 57.7×10 ³ 89.5 128 | 23
23
24
24
24
24 | | 238 E; diamete 141 313 590 908 1231 1873 2733 F; diamete 116 265 501 | .999 er, 2.86 0.734 1.105 1.515 1.875 2.208 2.708 3.258 er, 3.18 | 0.712
1.071
1.439
1.801
2.111
2.626
3.109
3 cm; ar
0.652
.958
1.285 | 945 ea, 6.41 0.680 1.050 1.439 1.744 2.070 2.539 3.040 ea, 7.91 0.652 .946 1.268 | 1.011 1.5 cm ² 0.753 1.132 1.539 1.898 2.221 2.739 3.300 17 cm ² 0.686 1.037 1.405 | 0.811
1.203
1.639
2.082
2.385
2.924
3.523 | 0.820
1.203
1.649
2.038
2.390
2.928
3.533
0.794
1.171
1.586 | 0.533
.796
1.093
1.356
1.579
1.948
2.353 | 0.521
.774
1.060
1.310
1.532
1.880
2.268 | 0.482
.712
.976
1.224
1.402
1.724
2.085 | 0.470
.699
.956
1.187
1.385
1.702
2.058 | 0.507
.759
1.040
1.288
1.502
1.849
2.233 | 0.565
.845
1.161
1.434
1.679
2.067
2.503
0.534
.803
1.105 | 0.565
.850
1.172
1.453
1.698
2.097
2.535 | 91.2 56.9×10 ³ 93.2 137 179 185 228 276 57.7×10 ³ 89.5 128 177 | 23
23
24
24
24
24
24
25
25
28
28 | ## TABLE V. - Concluded. TABULATION (b) Concluded. Outlet | Run | Fluid
density,
ρ,
kg/m ³ | | Velo | nun | of jet on
ober,
p _m , | rifice | - | V | Velocity head of manifold flow leaving orifice number, Pm - Pm', | | | | | | | Total pressure loss between orifice number and station a, $P_{m} - P_{a},$ | | | | | | | |------------|--|-----------------|-----------------|-----------------|--|--------------------|-----------------|---------|---|-----|------------------|-----|-----------|---------------|------------|--|----------------|--------------|--------------|--|--|--| | | ng/m | | | <u> </u> | N/m ² | | | | | | N/m ² | | | | | | | | | | | | | | | | | Sta | , | ļ | γ | · · | tion | γ | . | f = | Sta | Station 4 5 6 | | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | | | | | | | | | | | | | Radial | outlet | manifo | old (RC | M-2); | orifice | | | | | 51 | 996 | 3 093 | 3 000 | 3 093 | 3 185 | 3 167 | 3 167 | 26 | 3 | 26 | 73 | 1 | 74 | 122 | 191 | 122 | 77 | | 96 | | | | | 52 | 995 | 6 044 | 5 840 | 6 062 | 6 209 | 6 155 | 6 173 | 52 | 6 | 50 | 140 | | 146 | 194 | 361 | 161 | 104 | 1 | 159 | | | | | 53 | 994 | 8 633 | 8 356 | 8 615 | 8 836 | 8 763 | 8 818 | 73 | 8 | 73 | 204 | | 208 | 327 | 539 | 1 | 255 | | 277 | | | | | 54 | 991 | 14 850 | 14 350 | 14 780 | 15 150 | 15 050 | 15 170 | 125 | 14 | 125 | 357 | | 357 | 525 | 914 | 599 | 471 | | 443 | | | | | 55 | 988 | 27 810 | 26 960 | 27 630 | 28 420 | 28 160 | 28 370 | 232 | 25 | 231 | 657 | | 660 | 913 | 1556 | 1097 | 728 | | 786 | | | | | 56 | 987 | 33 890 | 32 690 | 33 730 | 34 650 | 34 300 | 34 630 | 283 | 31 | 284 | 804 | | 796 | 1193 | 2142 | 1360 | 956 | | 965 | | | | | | | | | | | | | | • • | ' | ' | • | L | Radial | outlet | manifo | .ı _
Id (RO | M-2); | orifice | | | | | 268 | 988 | 1 249 | 1 157 | 1 249 | 1 323 | 1 378 | 1 323 | 23 | 2 | 23 | 66 | [| 66 | 163 | 235 | 162 | 132 | | 132 | | | | | 269 | 987 | 2 661 | 2 476 | 2 680 | 2 827 | 2 920 | 2 780 | 50 | 6 | 51 | 146 | | 144 | 366 | 506 | 349 | 296 | 1 | 331 | | | | | 270 | 986 | 7 077 | 6 576 | 7 077 | 7 465 | 7 761 | 7 447 | 136 | 15 | 138 | 398 | | 400 | 1030 | 1408 | 1032 | 904 | | 924 | | | | | 271 | 985 | 13 690 | 12 480 | 13 650 | 14 430 | 14 940 | 14 260 | 254 | 28 | 259 | 751 | | 751 | 1891 | 2867 | 1933 | 1648 | | 1815 | | | | | 272 | 985 | 29 200 | 26 700 | 29 250 | 30 680 | 31 910 | 30 750 | 545 | 60 | 558 | 1612 | | 1612 | 4108 | 6118 | 4066 | 3697 | | 3622 | | | | | | | | | | L | | | J | 1 | i | L | 1 . | Ι. | ı
Radial | outlet | ı
manifol | L
d (RO) | I
M-2): ∢ | 1
orifice | | | | | 89 | 996 | 684 | 647 | 721 | 776 | 813 | 776 | 21 | 2 | 21 | 60 | Ì | 1 | ť . | 1 | 1 | т . | 1 | ı | | | | | 90 | 995 | 1 584 | 1 529 | 1 658 | 1 787 | 1 880 | 1 769 | 49 | 5 | 49 | 139 | | 62
145 | 167
401 | 185
412 | 130
327 | 114
288 | | 116
312 | | | | | 91 | 994 | 3 282 | 3 023 | 3 356 | 3 596 | 3 800 | 3 596 | 100 | 11 | 101 | 297 | | 298 | 738 | 908 | 665 | 621 | | 622 | | | | | 92 | 993 | 4 914 | 4 526 | 4 988 | 5 413 | 5 691 | 5 376 | 146 | 16 | 147 | 436 | | 436 | 1095 | 1353 | 1022 | 886 | | 923 | | | | | 93 | 990 | 6 710 | 6 377 | 6 987 | 7 487 | 7 875 | 7 505 | 202 | 22 | 206 | 603 | | 602 | 1643 | 1796 | 1370 | 1267 | | 1248 | | | | | 94 | 988 | 13 550 | 12 970 | 14 160 | 15 050 | 15 860 | 15 120 | 397 | 43 | 404 | 1200 | | 1192 | 3179 | 3398 | 2576 | 2484 | | 2402 | | | | | 95 | 986 | 21 100 | 20 270 | 21 670 | 23 320 | 24 780 | 23 500 | 622 | 67 | 637 | 1891 | | 1871 | 5184 | 5461 | 4626 | 4235 | | 4029 | | | | | 96 | 985 | 29 880 | 28 200 | 30 440 | 33 030 | 34 900 | 32 860 | 864 | 93 | 888 | 2641 | | 2605 | 7152 | 8065 | 6621 | 5787 | | 5916 | | | | | 97 | 983 | 2 920 | 2 772 | 3 012 | 3 253 | 3 419 | 3 271 | 87 | 9 | 88 | 263 | | 260 | 737 | 807 | 646 | 580 | <u>-</u> | 559 | | | | | | | | | | | | | | | | | | F | Radial (| outlet | manifol | d (ROI | M-2); c | rifice | | | | | 230 | 994 | 670 | 615 | 670 | 762 | 799 | 762 | 33 | 3 | 32 | 98 | | 99 | 218 | 243 | 217 | 191 | | 192 | | | | | 231 | 992 | 1 339 | 1 228 | 1 321 | 1 520 | 1 616 | 1 520 | 65 | 7 | 64 | 196 | | 198 | 452 | 505 | 469 | 402 | | 404 | | | | | 232 | 990 | 2 534 | 2 294 | 2 534 | 2 867 | 3 089 | 2 867 | 123 | 13 | 123 | 377 | | 378 | 864 | 994 | 864 | 785 | | 786 | | | | | 233 | 989 | 4 290 | 3 902 | 4 235 | 4 808 | 5 159 | 4 826 | 204 | 21 | 203 | 622 | | 625 | | | | | | | | | | | 234 | 988 | 5 900 | 5 327 | 5 863 | 6 658 | 7 102 | 6 658 | 281 | 29 | 280 | 862 | | 866 | | | | | | | | | | | 235
236 | 987
986 | 8 787
15 360 | 7 844
13 800 | 8 732
15 160 | 9 794
16 900 | 10 488 :
18 240 | 9 855
16 960 | 414 | 43
75 | 415 | 1275 | | 1281 | 47.45 | | 4053 | 4500 | | 4000 | | | | | 230 | 900 | 13 200 | 19 900 | 10 100 | 10 900 | 10 240 | 10 900 | 714 | 19 | 717 | 2211 | | 2225 | 4745 | 5663 | 4951 | 4703 | L | 4663 | | | | | Т | | | | | I | | | r | - 1 | | | | R | adial | outlet r | nanifol | d (ROM | 1-2); o | rifice | | | | | 273 | 992 | 344 | 289 | 344 | 399 | 436 | 418 | 25 | 2 | 25 | 76 | | 75 | 168 | 201 | 168 | 163 | | 144 | | | | | 274 | 991 | 778 | 686 | 778 | 926 | 1 000 | 926 | 53 | 5 | 54 | 169 | | 167 | 297 | 341 | 298 | 265 | | 263 | | | | | 275 | 990 | 1 593 | 1 316 | 1 556 | 1 870 | 2 055 | 1 870 | 109 | 11 | 109 | 345 | | 344
| 657 | 836 | 694 | 616 | | 615 | | | | | 276 | 989 | 2 715 | 2 290 | 2 678 | 3 177 | 3 473 | 3 214 | 188 | 19 | 189 | 598 | | 597 | 1198 | 1454 | 1236 | 1146 | | 1108 | | | | | 277 | 988 | 4 254 | 3 699 | 4 199 | 4 938 | 5 382 | 4 994 | 290 | 30 | 293 | 925 | | 921 | 1890 | 2185 | 1948 | 1841 | | 1781 | | | | | 278 | 987 | 8 257 | 7 555 | 8 498 | 9 996 | 10 883 | 10 070 | 570 | 58 | 578 | 1830 | | 1822 | 3691 | 4381 | 3958 | 3712 | | 3630 | | | | ## OF EXPERIMENTAL DATA ## manifolds | Reference
velocity
head at
station a,
P _a - p _a , | The | eoretical | mass fi
numb
W _t
kg/s | er, | at orifi | ice | Reference velocity at station a, V _a , m/sec | Me | easured | mass flo
numb
W
j
kg/s | er, | reference station a, Re, | | | | | |---|---------|-----------|---|------------------------|----------|--------|---|-------|---------|------------------------------------|--------|--------------------------|--------|----------------------|------|--| | N/m ² | | | Stat | ion | | | | | | dimensionless | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | | 1 | 2 | 3 | 4 | 5 | 6 | | | | | B; diamete | r, 1.91 | cm; ar | ea, 2,85 | 4 cm ² | | • | • | | | | | | 1 | | | | | 105 | 0.706 | 0.695 | 0.706 | 0.716 | 0.714 | 0.714 | 0.460 | 0.446 | 0.445 | 0.445 | 0.454 | 0.449 | 0.460 | 35.3×10 ³ | 51 | | | 204 | . 987 | .970 | . 990 | 1.000 | .986 | .998 | .640 | .628 | . 625 | .616 | .624 | .620 | .639 | 55.8 | 52 | | | 293 | 1.179 | 1.160 | 1.178 | 1.193 | 1.188 | 1.191 | . 768 | .744 | .745 | . 743 | .754 | .744 | .770 | 69.5 | 53 | | | 511 | 1.549 | 1.521 | 1.540 | 1.564 | 1.558 | 1.564 | 1.015 | .976 | .977 | .974 | 1.008 | . 975 | 1.011 | 102 | 54 | | | 942 | 2.117 | 2.083 | 2.111 | 2.141 | 2.130 | 2.139 | 1.381 | 1.338 | 1.314 | 1.335 | 1.365 | 1.325 | 1.368 | 157 | 5 | | | 1151 | 2.338 | 2.296 | 2.332 | 2.363 | 2.351 | 2.353 | 1.527 | 1.474 | 1.456 | 1.478 | 1.510 | 1.460 | 1.501 | 182 | 56 | | | C; diamete | r, 2.28 | cm; ar | ea, 4.10 | 0 cm ² | | | | | | | | | | | | | | 95 | 0.644 | 0.620 | 0.644 | 0.644 | 0.677 | 0.664 | 0.439 | 0.429 | 0.392 | 0.425 | 0.443 | 0.427 | 0.439 | 49.4×10 ³ | 26 | | | 209 | . 941 | . 907 | .944 | .970 | .986 | .962 | . 651 | . 621 | .613 | .626 | .652 | .621 | .645 | 76.9 | 269 | | | 572 | 1.534 | 1.479 | 1.534 | 1.576 | 1.606 | 1.574 | 1.077 | 1.022 | 1.017 | 1.032 | 1.074 | 1.025 | 1.090 | 131 | 27 | | | 1078 | 2.133 | 2.038 | 2.131 | 2.191 | 2.231 | 2.179 | 1.479 | 1.401 | 1.377 | 1.420 | 1.480 | 1.404 | 1.499 | 184 | 27 | | | 2319 | 3.116 | 2.981 | 3.120 | 3.196 | 3.260 | 3.200 | 2.170 | 2.046 | 2.019 | 2.083 | 2.165 | 2.052 | 2.201 | 277 | 27 | | | D; diamete | r, 2.54 | cm; ar | a, 5.07 | 7 cm ² | | • | • | • | - | • | | • | - | | | | | 88 | 0.590 | 0.594 | 0.606 | 0.629 | 0.644 | 0.629 | 0.421 | 0.400 | 0.400 | 0.404 | 0.421 | 0.410 | 0.430 | 31.2×10 ³ | 85 | | | 206 | . 899 | . 883 | .919 | .954 | . 979 | .949 | . 643 | .612 | .607 | .616 | .647 | .623 | . 663 | 52.3 | 90 | | | 424 | 1.293 | 1.241 | 1.306 | 1.352 | 1.391 | 1.354 | .924 | .875 | . 865 | . 884 | .940 | . 894 | .953 | 81.2 | 9: | | | 622 | 1.582 | 1.517 | 1.593 | 1.660 | 1.701 | 1.654 | 1.119 | 1.062 | 1.036 | 1.071 | 1.143 | 1.082 | 1.153 | 103 | 9: | | | 863 | 1.848 | 1.801 | 1.885 | 1.952 | 2.003 | 1.955 | 1.320 | 1.249 | 1.226 | 1.265 | 1.338 | 1.275 | 1.349 | 139 | 9: | | | 1718 | 2.630 | 2.570 | 2.686 | 2.771 | 2.843 | 2.777 | 1.865 | 1.753 | 1.711 | 1.778 | 1.902 | 1.791 | 1.913 | 214 | 9. | | | 2710 | 3.281 | 3.213 | 3.327 | 3.448 | 3.557 | 3.462 | 2.344 | 2.195 | 2.140 | 2.234 | 2.392 | 2.251 | 2.400 | 284 | 9: | | | 3774 | 3.903 | 3.782 | 3.938 | 4.103 | 4.218 | 4.096 | 2.768 | 2.586 | 2.523 | 2.639 | 2.832 | 2.649 | 2.838 | 354 | 91 | | | 376 | 1.219 | 1.187 | 1.238 | 1.286 | 1.319 | 1.290 | . 875 | . 822 | . 799 | .831 | . 891 | .838 | . 890 | 118 | 9 | | | E; diamete | r, 2.86 | cm; are | ea, 6.41 | 1
5 cm ² | 1 | 1 . | J | 1 | | i | | | 1 | | | | | 141 | 0.738 | 0.708 | 0.738 | 0.788 | 0.810 | 0.788 | 0.533 | 0.505 | 0.488 | 0.499 | 0.555 | 0.525 | 0,553 | 47.2×10 ³ | 230 | | | 283 | 1.044 | 1.000 | 1.037 | 1.112 | 1.146 | 1.112 | . 756 | .712 | . 683 | .704 | .787 | .740 | . 788 | 74.4 | 23 | | | 544 | 1.430 | 1.366 | 1.436 | 1.528 | 1.585 | 1.528 | 1.048 | .984 | .942 | .979 | 1.094 | 1.027 | 1.092 | 112 | 23 | | | 901 | 1.867 | 1.781 | 1.855 | 1.978 | 2.050 | 1.982 | 1.350 | 1.264 | 1.211 | 1.261 | 1.399 | 1.319 | 1.405 | 149 | 23 | | | 1246 | 2.190 | 2.081 | 2.183 | 2.328 | 2.404 | 2.328 | 1.588 | 1.490 | 1.414 | 1.484 | 1.653 | 1.551 | 1.657 | 179 | 23 | | | 1848 | 2.672 | 2.528 | 2.667 | 2.841 | 2.920 | 2.832 | 1.935 | 1.804 | 1.720 | 1.806 | 2.010 | 1.894 | 2.022 | 227 | 23 | | | 3209 | 3.538 | 3.352 | 3.512 | 3.710 | 3.855 | 3.717 | 2.551 | 2.367 | 1.262 | 2.375 | 2.651 | 2.486 | 2.678 | 310 | 23 | | | F; diamete | r, 3.18 | cm; are | ea, 7.91 | 7 cm ² | | | 1 | | 1 | 1 | 1 | 1 | · | I | 1 | | | 110 | 0.653 | 0.598 | 0.653 | 0.704 | 0.736 | 0.720 | 0.471 | 0.445 | 0.413 | 0.444 | 0.494 | 0.475 | 0.483 | 46.4×10 ³ | 27 | | | 246 | .982 | .922 | .982 | 1.072 | 1.113 | 1.072 | .704 | .651 | .611 | .654 | . 743 | .713 | .736 | 71.6 | 27 | | | 502 | 1.405 | 1.276 | 1.388 | 1.523 | 1.596 | 1.523 | 1.007 | .932 | .871 | .933 | 1.065 | 1.013 | 1.060 | 107 | 27 | | | 872 | 1.834 | 1.685 | 1.820 | 1.984 | 2.073 | 1.995 | 1.328 | 1.226 | 1.143 | 1.227 | 1.403 | 1.336 | 1.401 | 147 | 27 | | | 1350 | 2.297 | 2.140 | 2.280 | 2.470 | 2.582 | 2.488 | 1.653 | 1.519 | 1.424 | 1.528 | 1.743 | 1.660 | 1.742 | 190 | 27 | | | | 3.295 | 3.060 | 1 - 1 2 0 0 | 1 | 3.002 | 2. 200 | 1.000 | 1.010 | 4. 707 | 1.020 | 14.170 | 1 4.000 | 12.176 | 1 100 | 1 41 | | (a) Arrangement for inlet manifold tests. (b) Arrangement for outlet manifold tests. Figure 1. – Schematic diagram of recirculating test loop. Figure 2. - Details of simulated boiler shell and manifold. (a) Tangential manifold. Orifice diameter, 2.54 centimeters; moderate orifice pressure drop. Figure 3. - Typical inlet manifold pressure map Figure 4. - Typical outlet manifold pressure map. Figure 5. - Total pressure loss coefficient plotted as function of duct and manifold centerline distance from reference station a. Orifice diameter, 1,59 centimeters. Figure 6. - Total pressure loss coefficient plotted as function of duct and manifold centerline distance from reference station a. Orifice diameter, 2.28 centimeters. Figure 7. - Effect of orifice total area on orifice and manifold pressure loss coefficients K with inlet manifolds, | | Orifice
designation | Orifice
diameter,
cm | Total area of
six orifices,
cm ² | |------------------|------------------------|----------------------------|---| | | В | 1.91 | 17.12 | | \Diamond | С | 2. 28 | 24.60 | | ◁ | D | 2. 54 | 30.47 | | \triangleright | Ε | 2.86 | 38.49 | | Ø | F | 3. 18 | 47.50 | Solid symbols denote orifices including manifold Open symbols denote manifold only Figure 8. - Effect of orifice total area on orifice and manifold pressure loss coefficients K with outlet manifolds. Figure 9. - Percent deviation from ideal distribution for six orifice sizes with inlet manifolds. Figure 10. - Percent deviation from ideal distribution for five orifice sizes with outlet manifolds. Figure 11. - Variation in orifice discharge coefficient with location in inlet manifold. Figure 12. - Variation in orifice discharge coefficient with location in outlet manifold. Figure 13. - Variation of orifice discharge coefficient with orifice-manifold velocity head ratio for tangential inlet manifold TIM. Figure 14. - Variation of orifice discharge coefficient with orifice-manifold velocity head ratio. (c) Radial outlet manifold ROM-2. Manifold width, 2,06 centimeters. Figure 15. - Variation of orifice discharge coefficient with orifice diameter for orifices in circumferential outlet manifolds having a 14.6-centimeter inside diameter. OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 FIRST CLASS MAIL POSTAGE AND FEES PAID NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 015 001 C1 U 33 720204 S00903DS DEPT OF THE AIR FORCE AF WEAPONS LAB (AFSC) TECH LIBRARY/WLOL/ ATTN: E LOU BOWMAN, CHIEF KIRTLAND AFB NM 87117 POSTMASTER: If If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ## TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology
Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546